DOCUMENT RESUME

ED 050 049

SP 007 093

TITLE
INSTITUTION
PUE DATE
NCTE

286p.

Developmental Reading Activities, Grades 1-12. Gary City Fublic School System, Ind. 68

ELES PRICE LESCRIPTORS EDRS Price MF-\$0.65 HC-\$9.87

*Curriculum Guides, *Elementary School Curriculum,
Grade 1, Grade 2, Grade 3, Grade 4, Grade 5, Grade
6, Grade 7, Grade 8, Grade 9, Grade 10, Grade 11,
Grade 12, Intermediate Grades, *Reading, *Reading
Development, *Secondary Education

AESTRACT

GRACES OF AGES: Grades 1-12. SUBJECT MATTER:
Developmental reading activities. ORGANIZATION AND PHYSICAL
APPEARANCE: The guide is divided into three sections: 1) primary
skills, 2) intermediate skills, and 3) secondary skills. Each section
is subdivided into readiness skills, comprehension, word perception,
and study skills. The material is presented in four columns: basic
reading skills (general and specific), related skills, and
developmental activities. An appendix deals with listening skills.
The guide is mimecgraphed and spiral bound with a soft cover.
OBJECTIVES AND ACTIVITIES: The objectives are listed in the columns
for basic reading skills and related skills. Detailed activities are
listed in the activities column. INSTRUCTIONAL MATERIALS: No
instructional material is specified. STUDENT ASSESSMENT: No provision
is made for evaluation. (MBM)

ACTIVITIES READING DEVELOPMENTAL Grades 1 - 12

U.S. DEPARTMENT OF HEALTH.
EDUCATION & WELFARE
OFFICE OF EDUCATION
THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY
REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY.

BOARD OF SCHOOL TRUSTEES

Mr. Donald Belec, President

Mr. Andrew D. White, Vice-President

Mr. Theodore Nering, Jr., Secretary

Dr. Montague M. Oliver, Member

Dr. James F. Wygant, Member

Dr. Clarence E. Swingley, Acting Superintendent of Schools Dr. Haron J. Battle, Assistant Superintendent-Instruction Dr. Don T. Torreson, General Supervisor-Secondary Education Dr. Norman R. Turchan, General Supervisor-Elementary Education

Dr. William H. Watson, General Supervisor-Curriculum Development

Mrs. Edith Janes, Reading Consultant

SCHOOL CITY OF GARY Gary, Indiana

FOREWORD

This publication is a revision of DEVELOPMENTAL READING ACTIVITIES which was prepared in 1959 by Gary Individual Developmental Reading Teachers to supplement AN INTEGRATED LANGUAGE SKILLS PROGRAM. Reading activities are suggested for the specific reading skills taught in grades one through nine. Individual Developmental Reading Teachers compiled these activities from their own experiences, from suggestions made by classroom teachers, and from a review of current publications.

Members of the original committees under the supervision of Josephine Wolfe, Johnston Karr, and Edith Janes were:

Primary	Intermediate	Secondary
Jane Costello	Natalie King	Mildred Bell
Eileen Galiley	Ruth Martin	Hilda DeWitt
Anne Gracin	Doris Miller	Hortense House
Marian Gregory	Margaret Sewing	Ethel Larrabee
Francine Quinn	Ann Shives	Donna Mills
Leo Reese	Shirley Sinonson	Letha Sneed
Helen Rogers	Sarah Thomson	Henrietta Wells
Mabel Wray		Rosalyn Wilkey
Linnie Yuraitis		

Members of the revision committee in 1963 were:

Natalie King Donna Mills Lela Plant Helen Rogers

Edith Janes, Chairman

TABLE OF CONTENTS

PRIMARY	SKILLS			
A. B. C. D.	Readiness Skills Comprehension Word Perception Study Skills		• • • • • • • •	1 5 10 27
INTERMED	IATE SKILLS			
A. B. C. D.	Readiness Skills Comprehension Word Perception Study Skills	• • • • • • • • • • • • • • • • • • • •	• • • • • • •	35 38 46 61
SECONDAR	Y SKILLS			:
A. B. C. D.	Readiness Skills Comprehension Word Perception Study Skills		• • • • • • • •	75 82 93 116
APPENDIX				
· · · · · ·	Listening Skills	• • • • • • • • • • • • • •	••••••	137

DEVELOPMENTAL READING ACTIVITIES

for

PRIMARY SKILLS

DDLWVDA	DETECT OPMENTS AT	DEAD ING	ACTITATIVE

			מעזונים משקיגושמו	DEVE
	GENERAL	SPECIFIC	RELATED SKILLS	DEAE
Α,	Readiness Skills	l. Language Development	a Associating meaning with written symbols	Make label Discuss who the pupils
·			b Developing language and fact relationship	(1) Develop wi
			·	(2) Allow time for the da of what is
			c. Understanding and using likenesses and differences in action (perception of rela- tionship)	Direct the (a) fold (b) draw (c) draw two p
			d. Appreciating the significance of written words	Write the board, wit each pupil draw a pic that day. were compl
			e. Learning words	(1) Give each is written Ask each r something thing he e
				(2) Provide ma Father wit word for t
		1		9.7

BASIC READING SKILLS

	LUTHAUI DEAFTOLHEMIAT UEVO INC.	ACTIVITES
FIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
nage lopment	a Associating meaning with written symbols	Make labels for objects in the classroom. Discuss where the objects are placed. Have the pupils draw pictures of the objects.
	b. Developing language and fact relationship	(1) Develop with the pupils simple experience charts about work done at home.
		(2) Allow time each day for an exchange of news for the day. Write a brief sentence summar of what is important.
	c. Understanding and using likenesses and differences in action (perception of rela- tionship)	Direct the pupils to (a) fold a piece of paper in four parts (b) draw the same object in two parts (c) draw different objects in the other two parts
	d. Appreciating the significance of written words	Write the plans for the day on the chalk-board, with the help of the pupils. Give each pupil a piece of newsprint. Have him draw a picture of something he plans to do that day. Check later to see if the plans were completed.
	e. Learning words	(1) Give each pupil a sheet of paper on which is written in manuscript the word <u>Father</u> . Ask each pupil to draw a picture of something his father does, or of something he enjoys doing with his father.
		(2) Provide manuscript copies of the word Father with dashed lines around the word for tracing and blocking.

	BASIC READING SKILLS			RELATED SKILLS		DEVE	
	GENERAL	SPEC	IFIC				
			tory rimina-	a.	Hearing gross sounds that are alike, un- like, ard similar		Listen to an such as: cr book, tappin
				b.	Hearing fine sounds that are <u>alike</u> , un- <u>like</u> , and <u>similar</u>		Listen to an different ty running, ski hands.
	e e e e e e e e e e e e e e e e e e e			c.	Hearing and saying sounds (not letter sounds) that are	(1)	Listen to an a sound is hands four st
					alike, unlike, and similar	(2)	Lister to an heard around the block.
				d.	Discriminating musical tones (high, middle, and low)		Send a pupil with his bac listen to hi have him sin middle tone.
				е.	Using jingles and rhymes		Allow the punursery rhynthe words the
<i>-</i> -						(2)	Let them dra Have a guess draw a pict Let the clas
				f.	Imitating such sounds as animals and birds	(1)	Play the gar chosen says I saw a and sounds
						(2)	Allow the pranimals than noises.
				 J			

	TULLIN	ILL DEADTOLLEMINE UNIVERSITION !	CITY.	
FIC		RELATED SKILLS		DEVELOPMENTAL ACTIVITIES
ory imina-	a.	Hearing gross sounds that are alike, un-	****	Listen to and distinguish classroom scunds, such as: crunching of paper, closing of a book, tapping of a bell.
	b.	Hearing fine sounds that are <u>alike</u> , <u>un-</u> <u>like</u> , and <u>similar</u>		Listen to and distinguish the sounds of different types of activities, such as: running, skipping, jumping, clapping of hands.
	c.	Hearing and saying sounds (not letter sounds) that are	(1)	Listen to and tell the number of times a sound is heard, such as clapping of hands four times.
		alike, unlike, and similar	(2)	Listen to and list different sounds heard around a school or on a walk around the block.
•	d.	Discriminating musi- cal tones (high, middle, and low)		Send a pupil to the back of the room, with his back to the teacher; have him listen to his name sung in a high tone; have him sing it back. Do the same in a middle tone, then in a low tone.
	е.	Using jingles and rhymes	(1)	Allow the pupils to say their favorite nursery rhymes with the idea of noting the words that rhyme.
			(2)	Let them dramatize rhymes
	·		(3)	Have a guessing game. Let the pupils dr. w a picture of someone in a rhyme. Let the class guess who it is.
	f.	Imitating such sounds as animals and birds	(1)	Play the game "What am I?" The pupil chosen says, "On my way to school today, I saw a (Imitates the action and sounds of an animal.) What am I?"
	((2)	Allow the pupils to draw pictures of animals that the teacher indicates by noises.

	PRIMARY DEVELOPMENTAL READING	ACTIVITIES
BASIC READING SKILLS	RELATED SKILLS	ĐE VE L
GENERAL SPECIFIC	RELATED SKILLS	<i>D</i> D (Each
	g. Discriminating among initial, final, and	(1) Listen to wo sound; for e
	rhyming sounds in words that are <u>alike</u> , <u>unlike</u> , and <u>similar</u> *	(2) Prepare a la or objects. pupils and s the name of
		pupils ident (3) Give the pup
		them cut out begin with c ing.
		(4) Write a word mouse, can. these and of rhymes with
3. Visual Discrimina- tion	a. Discriminating pictures that are meaningful to the child	Make a picture make his own out the picture booklet.
	b. Learning to discriminate colors in situations which have significance to the learner	(1) Make a large house. Have Cut out pict a family.
		(2) Make a large house. Make put in a trachildren. I used.

9

sound; for example, Mary, monkey, man. (2) Prepare a large page of pictures of anim or objects. Show it to a small group of pupils and say, "I am thinking of a pict the name of which rhymes with boat." He pupils identify the picture. (3) Give the pupils a sheet of newsprint. If them cut out pictures of objects whose resign with consonant sounds they are string. (4) Write a word on the chalkboard, such as mouse, can. Have the pupils draw picture these and of another object the name of rhymes with the original picture. — Make a picture dictionary. Let each pupimake his own by using old magazines, cut out the pictures, and pasting them in a booklet. (1) Make a large picture of the inside of a house. Have four or five rooms in the louse. Have four or five rooms in the Cut out pictures of furniture and member a family. Place them around the house. (2) Make a large picture of the outside of house. Make a street in front of the hut in a traffic light, cars, buses, and			
g. Discriminating among initial, final, and rhyming sounds in words that are alike, unlike, and similar (2) Prepare a large page of pictures of animor or objects. Show it to a small group of pupils and say, "I am thinking of a pict the name of which rhymes with boat." He pupils identify the picture. (3) Give the pupils a sheet of newsprint. If them cut out pictures of objects whose regin with consonant sounds they are string. (4) Write a word on the chalkboard, such as mouse, can. Have the pupils draw picture these and of another object the name of rhymes with the original picture. — Make a picture dictionary. Let each pupinake his own by using old magazines, cut out the pictures, and pasting them in a booklet. (1) Make a large picture of the inside of a house. Have four or five rooms in the local cut out pictures of furniture and member a family. Place them around the house. (2) Make a large picture of the outside of house. Make a street in front of the hupt in a traffic light, cars, buses, and	\$	DET ATEN SETTIS	DEVETOPMENTAL ACTIVITIES
sound; for example, Mary, monkey, man. (2) Prepare a large page of pictures of anim or objects. Show it to a small group of pupils and say, "I am thinking of a pict the name of which rhymes with boat." He pupils identify the picture. (3) Give the pupils a sheet of newsprint. It them cut out pictures of objects whose resign with consonant sounds they are string. (4) Write a word on the chalkboard, such as mouse, can. Have the pupils draw picture these and of another object the name of rhymes with the original picture. — Make a picture dictionary. Let each pupimake his own by using old magazines, cut out the pictures, and pasting them in a booklet. (1) Make a large picture of the inside of a house. Have four or five rooms in the louse. Make a street in front of the house.	IFIC	RELATED SKILLS	DEVINOTALIVITAL NOTIVITALS
these and of another object the name of rhymes with the original picture. a. Discriminating pictures that are meaningful to the child b. Learning to discriminate colors in situations which have significance to the learner (1) Make a large picture of the inside of a house. Have four or five rooms in the learner Cut out pictures of furniture and member a family. Place them around the house. (2) Make a large picture of the outside of house. Make a street in front of the house. Make a street in front of the house.		initial, final, and rhyming sounds in words that are alike,	 (2) Prepare a large page of pictures of animals or objects. Show it to a small group of pupils and say, "I am thinking of a picture, the name of which rhymes with boat." Have pupils identify the picture. (3) Give the pupils a sheet of newsprint. Have them cut out pictures of objects whose names begin with consonant sounds they are studying. (4) Write a word on the chalkboard, such as; cat,
b. Learning to discriminate colors in situations which have significance to the learner (1) Make a large picture of the inside of a house. Have four or five rooms in the learner Cut out pictures of furniture and member a family. Place them around the house. (2) Make a large picture of the outside of house. Make a street in front of the house. put in a traffic light, cars, buses, and		pictures that are meaningful to the	mouse, can. Have the pupils draw pictures of these and of another object the name of which rhymes with the original picture. Make a picture dictionary. Let each pupil make his own by using old magazines, cutting out the pictures, and pasting them in a
children. Discuss the different colors used.		b. Learning to discriminate colors in situations which have significance	 (1) Make a large picture of the inside of a house. Have four or five rooms in the house. Cut out pictures of furniture and members of a family. Place them around the house. (2) Make a large picture of the outside of a house. Make a street in front of the house, put in a traffic light, cars, buses, and children. Discuss the different colors

11

BASIC READ	ING SKILLS	DELAMED CATIFO	77.01
GENERAL	SPECIFIC	RELATED SKILLS	DEV
		c. Learning to discriminate letters in situations which have significance to the learner	Select an initial so in the pio
		d. Discriminating words in meaningful situa- tions	Suggest the of one way to his fate or to his to reread.
	4. Following Directions	a. Interpreting and follow- ing directions given by teachers and associates	(1) Discuss f leave the of the do building door duri
			(2) Distribut the pupil red, one instructi
		b. Learning to give directions to others	(1) Make a ma way from
			(2) Have the on how to office, a

LS		RELATED SKILLS		DEVELOPMENTAL ACTIVITIES
	7.	Learning to discriminate letters in situations which have significance to the learner	_	Select an appropriate picture. Study the initial sounds in the names of the objects in the picture.
	d.	Discriminating words in meaningful situations		Suggest that each pupil draw a large picture of one way he has been helpful to his mother, to his father, to other members of his family, or to his pets. Make a chart of the items to reread often. A suggested chart:
				We Help at Home
				We pick up things. We put them away. We take care of ourselves. We take care of our pets.
ollowing irections	a.	Interpreting and follow- ing directions given by teachers and associates	(1)	Discuss fire drills and how the pupils are to leave the building. Have them draw a picture of the door they are to use when leaving the building and of themselves walking out the door during the fire drill
			(2)	Distribute large sheets of blank paper. Tell the pupils to draw and color three toys, one red, one blue, and one yellow. Give these instructions only once: do not repeat.
	b.	Learning to give directions to others	(1)	Make a map and have each pupil show the safest way from his home to school.
			(2)	Have the pupils give directions to the class on how to get to the library, the post office, and to other familiar places.

	P	RIMARY DEVELOPMENTAL READING A	ACTIVITIES
BASIC READ	ING SKILLS	777 4777 67777 6	77
GENERAL	SPECIFIC	RELATED SKILLS	DEVE)
	5. Moto r Development	a, Achieving rhythmic activities	Beat suitab. appropriate mitate the
			(1) A rabb jump. (2) Mother time t
		b. Developing activities with hands, such as coloring, painting, and cutting	Distribute pupil in th for their u an orange, color.
	6. Visual Motor Sensory Perception	Reproducing a pattern	Prepare cut Direct the fully and c
	7. Left-to-Right Progression	Developing left-to- right progression, using pictures and words	Give each p to trace ar first; then with his ri left hand i desk; the r (This will which is r
B. Compre- hension	l. Factual Comprehension (Assimilative)	a. Reading for facts	(1) Have each profour senter each pictur Have these that pictur each pupil, give the fa
			(2) Select an a sentences i learned fro

P	RIMARY DEVELOPMENTAL READING A	CTIVITIES
SKILLS SPECIFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
Motor Development	a. Achieving rhythmic activities	Beat suitable rhythm on a tom-tom or play appropriate music and suggest that the group imitate the following: (1) A rabbit goes through the fieldjump-jump. (2) Mother calls to her children when it is time to get ready for dinner, "Run, run, run."
	b. Developing activities with hands, such as coloring, painting, and cutting	Distribute a box of large crayons to each pupil in the group. Give some instructions for their use. Prepare pictures of an apple, an orange, and a banana for the pupils to color.
Visual Motor Sensory Perception	Reproducing a pattern	Prepare cut-out patterns of blocks and balls. Direct the pupils to trace one of each care-fully and color them neatly.
Left-to-Right Progression	Developing left-to- right progression, using pictures and words	Give each pupil two pieces of paper. Tell hi to trace around the fingers of the left hand first; then, on the other piece to do the sam with his right hand. Place the drawing of th left hand in the upper left hand corner of hi desk; the right in the upper right hand corne (This will help him remember which is left an which is right.)
Factual Comprehension (Assimilative		 (1) Have each pupil make up a story of three or four sentences to tell what story he sees in each picture of a group of unlabeled pictures. Have these stories read to the class for proceed that pictures will mean something different the each pupil, and that pictures don't always give the facts of the printed page. (2) Select an appropriate story. Have pupils fir sentences in the story that tell something not learned from just looking at the pictures.

BASIC READING SKILLS

DEVELOPME

Direct the pupil stories and be m favorite charact what character Have the pupils (a) Draw a pict show the con about that (b) Make four or story events in the same story. Write on the ch that has just b write what happ the incident. with a picture

ship)

happened.

Write on the ch the answers to events of a sto Suggest that th reread the stor can find and re question. Afte tell the story questions as a

Write pairs of pupils have read of the two sent containing the pupils that some one action foll though the text times we can even with the word be what happened a

BASIC READING SKILLS		RELATED SKILLS	
GENERAL	SPECIFIC	RELATED SKILLS	
		b. Identifying and inter- preting characters	
		c. Relating ideas in sequence	 .]
		d. Reading for related facts such as places, action words, animals, and food	(1)
			(2)
		e. Reading for immediate, delayed, general, and specific recall	

DEVELOPMENTAL ACTIVITIES RELATED SKILLS Identifying and inter-Direct the pupils to reread their favorite preting characters stories and be ready to portray their favorite characters. Have the class guess what character each pupil imitates; Relating ideas in Have the pupils (a) Draw a picture of each part of the story; sequence show the correct picture while telling about that particular part. (b) Make four or five sentences relating to story events. Have the pupils put them in the same order as they occurred in the story. d. Reading for related (1) Write on the chalkboard an incident in a story facts such as places, that has just been read. Have the pupils action words, animals, write what happened just before and just after and food the incident. This same procedure may be used with a picture in the story. (time relationship) (2) Write pairs of sentences from a story the pupils have read, and ask them to put the ideas of the two sentences together in one sentence containing the word because. Explain to the pupils that sometimes we can understand why one action follows another in a story, even though the text doesn't tell us why. Sometimes we can even join two sentences together with the word because to show that one tells what happened and the other tells why it happened. Reading for immediate, Write on the chalkboard a series of questions, delayed, general, and the answers to which will bring out the main specific recall events of a story the pupils have just read,

Suggest that the pupils read the questions and reread the story silently to see whether they can find and remember the answer to each question. After silent reading have pupils tell the story from memory, using the

questions as a guide.

BASIC READI	NG SKILLS		RELATED SKILLS	DEVELOP
GENERAL	SPECIFIC		IMITATION DIVILLIO	
		f,	Finding significant details	- List sentences a page.
		g.	Locating descriptive words and phrases	List all the c Make another l story to descr (This activity know what desc
		h.	Following directions	Write simple d casionally as can follow sim sentences as: (a) Write the (b) Write all
		i.	Following directions	After having to you, hit the control a lot of noise what. In this word or concer ferent noises make a list of heard. (Since it is developed)
		j.	Identifying the speaker or character spoken to	Write on the cacters in a st
		k.	Noting significant details	Read aloud the the part that action. Have acters are, wh take place, as
	2. Critical Comprehen - sion	а.	Distinguishing between fact and fancy, true and false statements, relevant and irrelevant facts and ideas	(1) Use fairy tale between fact certain states

TTC		
FECIFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
	f, Finding significant details	List sentences that refer to the picture on a page.
	g. Locating descriptive words and phrases	List all the characters or objects in a story. Make another list of all the words used in the story to describe these characters or objects. (This activity may be done with groups who know what descriptive words and phrases are.)
	h. Following directions	Write simple directions on the chalkboard oc- casionally as a check to see how many pupils can follow simple directions. Use such sentences as: (a) Write the last word in this sentence. (b) Write all the name words on page 4.
	i. Following directions	After having the pupils turn their backs to you, hit the desk hard with an object (making a lot of noise). This may startle them somewhat. In this manner you may introduce the word or concept of noise. After making different noises with other objects, have pupils make a list of different noises they have heard. (Since this is an abstract concept, it is developed in a situation.)
	j. Identifying the speaker or character spoken to	Write on the chalkboard the names of the characters in a story the class has read. Have pupils find remarks made by each character.
	k. Noting significant details	Read aloud the introductory part of a story, the part that often precedes the main story action. Have pupils write who the main characters are, when and where the story will take place, and what the story problem might be
Critical Comprehen - sion	a. Distinguishing between fact and fancy, true and false statements, relevant and irrelevant facts and ideas	(1) Use fairy tales to help the pupils distinguish between fact and fancy. Let pupils tell why certain statements really cannot happen.
EDIC		

	F	RIMARY DEVELOPMENTAL RI	EADING ACTIVIT	IES
BASIC READING	SKILLS			
GENERAL	SPECIFIC	RELATED SKILLS		DEVELO
			t	irect the puthing Sally of Something Sally
		b. Drawing logical c clusions		Trite the beg oupils write
		c. Comparing and coning facts and opi	nions p	Make a list of oupils to dra one line under earth is roun
		d. Identifying absur	p	After reading oupils make a pictures to i
		e. Drawing inference	t u t	et the pupil the questions underline the them answer t number of the
			d	Read the stoidraw a picture oefore the st
		f. Making judgments		lave the pupi crate certain
9			L P	List statement oupils to reache ones that
		g. Perceiving relationships such as clarification, quantity,	ss, E	Read to the Silly Goats happened fir:
		sequence, cause a effect, general a		lave pupils r

PRIN	PRIMARY DEVELOPMENTAL READING ACTIVITIES					
-	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES				
		(2) Direct the pupils to draw a picture of something Sally cannot do.				
b.	Drawing legical con- clusions	Write the beginning of a story and let the pupils write the ending.				
c.	Comparing and contrast- ing facts and opinions	Make a list of facts and opinions. Ask the pupils to draw two lines under facts, and one line under opinions. Example: The earth is round. It is going to rain.				
d.	. Identifying absurdities	After reading a make-believe story, let pupils make a list of the absurdities. Draw pictures to illustrate.				
e.	Drawing inferences	(1) Let the purils read a short story and answer the questions about it. Have the pupils underline the part of the story that made them answer the way they did, and put the number of the questions beside it.				
		(2) Read the story to the class. Direct them to draw a picture of what might have happened before the story began.				
f	. Making judgments	(1) Have the pupils select pictures that illustrate certain stories.				
2		(2) List statements on the chalkboard. Tell the pupils to read each sentence and to underline the ones that tell a fact.				
g	Perceiving relation- ships such as class, place, quantity, time, sequence, cause and	(1) Read to the class a story such as "The Three Billy Goats Gruff." Have pupils tell what happened first, second, third, and fourth.				
3	effect, general and specific	(2) Have pupils make pictures of ten things that were seen on the way to school.				

Direct the pupil each will make t mbal tikm arbe

	TRIMARLI DIVIDICI INTERITO I	1011411110	
BASIC READING SKILLS	RELATED SKILLS	DEVELOPME	
GENERAL SPECIFIC	RELATED SKILLS	DEVELOT FIN	
	h. Interpreting riddles	Have the class co	
	i. Making generalizations	Have the class of things to ride. together that are on water.	
	j. Interpreting facts and feelings	(1) Have each pupil that will make po	
		(2) Have each pupil Dick was when he	
	k. Predicting outcomes	Read the first p Direct them to w	
7	1. Forming essociations	Read pupils an i with them variou way they are rel pupils' daily li	
	m. Reading creatively	Have the pupils think of ways in be made more int	
	n. Forming sensory images	(1) Direct the pupil that feel cold, appropriate word	
		(2) Prepare a simila by using words-1	

Interpreting puzzles

າ

	PRIMARY DEVELOPMENTAL READING A	CTIVITIES
S CIFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
	h. Interpreting riddles	Have the class collect and/or make up riddles to put in a booklet for the library table.
6	i. Making generalizations	Have the class cut out and draw pictures of things to ride. Have the class paste things together that are in the air, on land, and on water.
	j. Interpreting facts and feelings	(1) Have each pupil draw or cut out a picture that will make people feel sad or laugh.
· · · · · · · · · · · · · · · · · · ·		(2) Have each pupil draw a picture to show where Dick was when he was skating.
	k. Predicting outcomes	Read the first part of a story to the class. Direct them to write what might happen in the end.
	1. Forming associations	Read pupils an interesting story. Discuss with them various facts in the story and the way they are related to the story and to pupils' daily life.
	m. Reading creatively	Have the pupils read several sentences and think of ways in which the sentences could be made more interesting to read.
	n. Forming sensory images	(1) Direct the pupils to draw pictures of things that feel cold, hot, or wet and write the appropriate word under each picture.
		(2) Prepare a similar activity emphasizing sound by using words like bang, splash, and swish.
ERIC.	o. Interpreting puzzles	Direct the pupils to rewrite these words so each will make the name of an animal. mbal = lamb tiknet = kitten arbe = bear drib = bird gip = pig

_	BASIC READING SKILLS		DELAMED OVILLO	DEVELOPMEN	
	GENERAL	SPECIFIC	RELATED SKILLS	DEAETOLITA	
			p. Perceiving analogies	Direct the pupils Mother's hat and Have the pupils e alike and how the	
•			q to w Not used in pri- mary grades		
	C. Word Per- ception	l. Word Meaning Clues	a. Forming associations	(1) Read a sentence t pupils to write t mind. (Example: Day. Answernut	
			•	(2) Direct the pupils list of words and each box which th	
				Billy Mo Sally bi Bob Di	
				Spot Ti pony ma kitten do	
				ball eg apple ho doll co	
-			b. Forming sensory images	(1) Call attention to feel, smell or ta lists of things t taste sweet, and	
) IC					

PRIMARY	DEVELOPMENTAL	READING	ACTIVITY TES
1 101111111			VOTTATION.

TELO	RELATED SKILLS		DEVELOPMENTAL ACTIVITIES	
IFIC	p. Perceiving analogies	·	Direct the pupils to draw a picture of Mother's hat and a picture of Sally's hat. Have the pupils explain how the two hats are alike and how the two hats are different.	
	q to w Not used in pri- mary grades			
Meaning	a. Forming associations		Read a sentence to the class and direct the pupils to write three things that come to mind. (Example: December 25 is Christmas Day. Answernuts, candy, Santa Claus)	
			Direct the pupils to read the word above the list of words and underline the words in each box which the top word tells about:	
			BOYS Billy Mother Jane Sally bird Jack Bob Dick funny	
		٠,	PETS Spot Tim Sally pony man doll kitten dog farm	
			TOYS ball egg barn apple horn drum doll cow book	
	b. Forming sensory images		Call attention to the way things sound or feel, smell or taste. Have the pupils write lists of things that feel cold, things that taste sweet, and similar sensory titles.	
ERIC Prid tax Provided by ERIC			24	

RELATED SKILLS

DEVELOP

GENERAL	SPECIFIC		
GENERAL	SPECIFIC		(2) While the rest let one pupil; distinctive so (a) Knock on a (b) Drop a co (c) Bang the (d) Tap on the (e) Pour wate (f) Jump up a (g) Drop a bo (h) Walk, run (i) Sharpen p (j) Tear some (k) Bump into Ask the group identify the s
			(3) Play the game form vivid ima pupil and let as apples, ora (4) Use other item as paint, past on another day
		c. Understanding new words and new concepts	how various it (1) Discuss and poor other than the fires. (2) Make sure that place to ice sarea with water Raise these quares (a) What kindice skati

BASIC READING SKILLS

GENERAL

SPECIFIC

let one pupil perform an action which has a distinctive sound, for example: (a) Knock on a door (b) Drop a coin (c) Bang the door (d) Tap on the window (e) Pour water into glass (f) Jump up and down (g) Drop a book (h) Walk, run, skip, etc. (i) Sharpen pencil (j) Tear some paper (k) Bump into chair Ask the group to listen carefully and try to identify the sound. Have the pupils think of the words that best describe each sound. (3) Play the game "My Nose Tells Me" to help the form vivid images of SMELL. Blindfold a pupil and let him try to identify such food as apples, oranges, and bananas by the smell (4) Use other items with distinctive smell such as paint, paste, coffee, cheese, and pickles on another day. Ask for words which describ how various items smell or taste. (c) Understanding new words and new concepts (l) Discuss and point out the duties of firemen OTHER than their usual duty of putting out fires. (2) Make sure that the pupils understand how a place to ice skate may be made by filling as area with water and allowing it to freeze.			
(2) While the rest of the pupils close their eye let one pupil perform an action which has a distinctive sound, for example: (a) Knock on a door (b) Drop a coin (c) Bang the door (d) Tap on the window (e) Four water into glass (f) Jump up and down (g) Drop a book (h) Walk, run, skip, etc. (i) Sharpen pencil (j) Tear some paper (k) Bump into chair Ask the group to listen carefully and try to identify the sound. Have the pupils think of the words that best describe each sound. (3) Play the game "My Nose Tells Me" to help the form vivid images of SMELL. Blindfold a pupil and let him try to identify such foods as apples, oranges, and bananas by the smell (4) Use other items with distinctive smell such as paint, paste, coffee, cheese, and pickles on another day. Ask for words which describ how various items smell or taste. (1) Discuss and point out the duties of firemen OTHER than their usual duty of putting out fires. (2) Make sure that the pupils understand how a place to ice skate may be made by filling a area with water and allowing it to freeze.	SKILLS	DDI 1000 000110	DINITE ODICTION A CONTINUE D
let one pupil perform an action which has a distinctive sound, for example: (a) Knock on a door (b) Drop a coin (c) Bang the door (d) Tap on the window (e) Pour water into glass (f) Jump up and down (g) Drop a book (h) Walk, run, skip, etc. (i) Sharpen pencil (j) Tear some paper (k) Bump into chair Ask the group to listen carefully and try to identify the sound. Have the pupils think of the words that best describe each sound. (3) Play the game "My Nose Tells Me" to help the form vivid images of SMELL. Blindfold a pupil and let him try to identify such food as apples, oranges, and bananas by the smell (4) Use other items with distinctive smell such as paint, paste, coffee, cheese, and pickles on another day. Ask for words which describ how various items smell or taste. (c) Understanding new words and new concepts (l) Discuss and point out the duties of firemen OTHER than their usual duty of putting out fires. (2) Make sure that the pupils understand how a place to ice skate may be made by filling as area with water and allowing it to freeze.	SPECIFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
(3) Play the game "My Nose Tells Me" to help the form vivid images of SMELL. Blindfold a pupil and let him try to identify such foods as apples, oranges, and bananas by the smell (4) Use other items with distinctive smell such as paint, paste, coffee, cheese, and pickles on another day. Ask for words which describe how various items smell or taste. (1) Discuss and point out the duties of firemen OTHER than their usual duty of putting out fires. (2) Make sure that the pupils understand how a place to ice skate may be made by filling an area with water and allowing it to freeze.			distinctive sound, for example: (a) Knock on a door (b) Drop a coin (c) Bang the door (d) Tap on the window (e) Pour water into glass (f) Jump up and down (g) Drop a book (h) Walk, run, skip, etc. (i) Sharpen pencil (j) Tear some paper (k) Bump into chair Ask the group to listen carefully and try to identify the sound. Have the pupils think of
on another day. Ask for words which describe how various items smell or taste. c. Understanding new words and new concepts (1) Discuss and point out the duties of firemen OTHER than their usual duty of putting out fires. (2) Make sure that the pupils understand how a place to ice skate may be made by filling an area with water and allowing it to freeze.			the words that best describe each sound. (3) Play the game "My Nose Tells Me" to help them form vivid images of SMELL. Blindfold a pupil and let him try to identify such foods as apples, oranges, and bananas by the smell. (4) Use other items with distinctive smell such
words and new concepts OTHER than their usual duty of putting out fires. (2) Make sure that the pupils understand how a place to ice skate may be made by filling an area with water and allowing it to freeze.		a Understanding now	on another day. Ask for words which describe how various items smell or taste.
Raise these questions: (a) What kind of places may be chosen for			OTHER than their usual duty of putting out fires. (2) Make sure that the pupils understand how a place to ice skate may be made by filling an area with water and allowing it to freeze. Raise these questions:

1	Y A A MT A Q	DEVELOPMENT AT.	PEADING	ACTIVITIES

(b)

BASIC READ	ING SKILLS		RELATED SKILLS	
GENERAL	SPECIFIC	·	RELATED SKILLING	·
				(b)
				(c)
				(d)
		d.	Understanding shifts in meaning of words-	Wri
				ten und mea
			and the second of the second o	ten (a)
		-		
			•	(b)
				(c)
				Dii wh: wo
		е.	Anticipating meanings	Wr:

ERIC Full Text Provided by ERIC

PRIMARY DEVELOPMENTAL READING ACTIVITIES DEVELOPMENTAL ACTIVITIES RELATED SKILLS (b) Why are these areas safer than ponds or lakes? (shallower, less danger of ice breaks) (c) Who might be chosen to make the skating area? (firemen) (d·) Why? (They have the necessary hoses for flooding the area.) Write the following exercises on the chalk-Understanding shifts in board. Direct the pupils to read each senmeaning of words tence and look at the definitions for the underlined word. Then have them tell which meaning fits the use of the word in the sentence. (a) --a heavy stick --some people joined in a group to do something In his <u>club</u> Tom learned to care for animals. (b) fair --a kind of show --honest and right I'm sure John will win a prize at the fair. (c) pen --a place for animals --something used in writing Did Father put Spotty in his pen? Direct the pupils to make other sentences which use other meanings of the underlined words. Write or duplicate similar exercises. Ask the Anticipating meanings pupils to read the sentences and underline the correct word. If you see birds around, you may listen (coming, singing, to their _ catching) (b) If you see a bee coming, do not catch it. (grow, try, swim)

CIFIC.

(2) Write pairs of se Tell the pupils

though they're so meanings. Instr. show the meaning Bill saw pennie <u>walk</u> on the per

<u></u>		PRIMARY DEVELOPMENTAL READING A	CTIVITIES
BASIC READ	ING SKILLS	DUY AMEDI GYTTI G	DETEL ODMEN
GENERAL	SPECIFIC	RELATED SKILLS	DEVELOPMEN
			(c) If you go ac and then (d) If you see c may be (e) If you liste
		f. Extending word mean- ingsantonyms, homo- graphs, and words with several meanings	make you(1) Direct the pupils In each line find
		Several meanings	meaning to the fi boy gives do big but she Jar laugh jun
			Ask the pupils to pletes the meaning
			Draw pictures of chief, and a sweathing I want something I have a cold. It is cold today
			Draw eggs, a saw Bill wants to this Bill saw a hen Bill made some

LS		
ECIFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
		 (c) If you go across the street first look and then (guess, listen, change) (d) If you see cowboys around town, a show may be (going, nothing, coming) (e) If you listen to a funny story, it may make you (sing, sleep, laugh)
	f. Extending word mean- ingsantonyms, homo- graphs, and words with several meanings	(1) Direct the pupils to do the following exercises ANTONYMS In each line find a word that is OPPOSITE in meaning to the first word and underline it. boy girl have pet yes do no dog big but little ask she Jane girl he
		laugh jump cry fun HOMOGRAPHS Ask the pupils to decide which object com- pletes the meaning of each sentence. Cold
		Draw pictures of an ice cream cone, handker- chief, and a sweater. I want something cold. I want an I have a cold. I want a It is cold today. I want a Saw
		Draw eggs, a saw, a plank. Bill wants to saw something. He will saw this Bill saw a hen house. In it he saw Bill made something. He made it with a
ERIC		(2) Write pairs of sentences on the chalkboard. Tell the pupils to note underlined words which, though they're spelled alike, have different meanings. Instruct them to draw pictures to show the meanings: Bill saw pennies on the walk. See Bill walk on the pennies.

			01111110
BASIC READ	ING SKILLS	RELATED SKILLS	DEVELOPMENTAL
GENERAL	SPECIFIC	Indiana Oil Ille	
		<u>.</u>	The man will milk the cow's milk. The girls look like another girl.
		g. Interpreting meanings from phrase and sentence meanings	(1) Copy the following p List the eight words the pupils to match correct word.
			when no one is wit a place for many b not light something very nic to want something not the whole thin one time the cake was put i
			(2) Write this story on pupils to read it sinew words. The children rolls Then they made as on his head. They They used nuts for was a nice snowmar with what they had
		D	(3) Draw and color a lar scene in (2) above. ly. Then discuss the made.
ERIC Port that from lady 100:		h. Drawing meaning from context clues	Write the following Mrs. Hen said, "F (barn, been, The lightning bug

LLS		
PECIFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
		The man will <u>milk</u> the cow. The man likes the cow's <u>milk</u> . The girls look like one <u>another</u> : Here comes <u>another</u> girl.
	g. Interpreting meanings from phrase and sentence meanings	(1) Copy the following phrases on the chalkboard. List the eight words beneath the phrases. Ask the pupils to match the phrases with the correct word.
		when no one is with you dark a place for many books alone not light once something very nice wish to want something piece not the whole thing library one time basket the cake was put in a pet
		(2) Write this story on the chalkboard. Ask the pupils to read it silently to figure out the new words. The children rolled three large snowballs. Then they made a snowman. They put a hat on his head. They put a horn in his mouth. They used nuts for his eyes and ears. He was a nice snowman. The children were happy with what they had done.
		(3) Draw and color a large picture depicting the scene in (2) above. Have the story read orally. Then discuss the pictures the pupils have made.
FRIC	h. Drawing meaning from context clues	Write the following sentences on the board: Mrs. Hen said, "Feathers very fast." (barn, been, burn) The lightning bugs held a meeting in the (farm, barn, brown) Black Pony wanted to put out the (first, fast, fire)

32

BASIC READ		MARY DEVELOPMENTAL READING	
GENERAL	SPECIFIC	RELATED SKILLS	DE
	ā.		Mrs. He (m Spot (t
	i	Extending word meanings using synonyms and homonyms	(1) Have the which has lined won Bill ar
			Mother Mrs. Jo Scouts
	: #		I'm an The do "Not n
			(2) Direct t which ha differen words in (Homonym I wish This
			Inis_ I knew Mother Tom th window See wh We nee

LLS	PRIMARY DEVELOPMENTAL READING A	
PECIFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
		Mrs. Hen said, "I thim I smell" (meeting, smoke, most) Spot not come down at once. (big, get, did)
	i. Extending word meanings using synonyms and homonyms	(1) Have the pupils find a word below the sentence which has about the same meaning as the underlined word in each sentence. (Synonyms) Bill and Pete looked very sad. Mother washed some of our clothes. Mrs. Jones left for a week's vacation. Scouts try to be thoughtful. Tom sniffed because he missed the show. I'm almost finished.
		The door is shut. "Not now," replied the teacher. closed trip said unhappy kind nearly cried dresses
		(2) Direct the pupils to underline the two words which have the same sound but are spelled differently. Use the correct one of these two words in the blank. (Homonyms) I wish Tom would get some more wood. This burns fast. I knew that was a new dress. Mother that Father went to work. Tom threw a little box through the open window. See what he We needed four candles for the birthday cake girls came to the birthday party. Mother read a story from my red book. See the fire engine.

BASIC READ	ING SKILLS		
GENERAL	SPECIFIC	RELATED SKILLS	DEVELOPMEN
		j. Interpreting idioms and unusual language	(1) Write the followi Mary's eyes <u>dropp</u> teacher scolded h
			whether it means or that Mary l Have the pupils e
			underlined words Her eyes nearly Dick <u>stood up</u> f If you fall in
			<u>your head</u> . I'm so hungry I When Father cam
			top. The river <u>ran</u> a <u>road</u> .
	·		(2) Prepare exercises
			expressions: forty winks race your motor looks like a maining cats an
	13		hold your tongo playing possum big cheese roll out the re
· · · · · · · · · · · · · · · · · · ·			he was all ears sweet tooth stopped dead in caught in a jan
	429		spill the beans the real McCoy in the pink
			feel blue he's yellow keep an eye on be on the watch

·	PRIMARY DEVELOPMENTAL READING A	UTIVITIES
	RELATED SKILLS	DEVELORMENTAL ACTIVITIES
FIC	RELATED SKILLS	DEVELOR BRIAN ACTIVITIES
	j. Interpreting idioms and unusual language	(1) Write the following sentence on the chalkboard: Mary's eyes <u>dropped to the floor</u> when the teacher scolded her. Have the pupils tell whether it means Mary's eyes fell on the floor or that Mary looked down with her eyes. Have the pupils explain the meaning of the
		underlined words in the following sentences: Her eyes nearly popped out of her head. Dick stood up for his friends. If you fall in some water, try not to lose
		your head.
		I'm so hungry I could <u>eat a horse</u> . When Father came home late, Mother <u>blew her</u> top. The river <u>ran</u> along the edge of a <u>wirding</u>
ma-entr		road.
		(2) Prepare exercises similar to (1), using these expressions: forty winks
· · · · · · -		race your motor looks like a million raining cats and dogs hold your tongue
		playing possum big cheese roll out the red carpet
		he was all ears sweet tooth stopped dead in his tracks
		caught in a jam spill the beans the real McCoy
		in the pink feel blue he's yellow
		keep an eye on be on the watch
FRIC		

36

DEVELOPMENTAL		A CONTITION TO C
THAT HE FIMILIAL I	H H A FILINITA	ALTERNATION IN SEC.

DEVELOPMENTAL A

(2) Direct the pupils to ma showing the appropriate

RELATED SKILLS

CDVDD AT		RELATED SKILLS	DEVELOPMENTAL A	
CENERAL	SPECIFIC			
	-	k to n Not used in primary grades		
	2. Context Clues	a. Using experience clues to recognize words and derive word meanings	Direct the pupils to na equipment, and actors. chalkboard and direct on a chart such as the ANIMALS EQUIPMENT of the control of the contro	
			seals witigers be elephants to ponies	
		b. Developing sentence	Pupils may make approp	
		sense	read, tell news of the any activities, and co Print these on cards i and give them to the p scrapbooks.	
		c. Acquiring a knowledge of the uses of end punctuation such as periods and questions	(1) Make a chart such as to the bulletin board. Don't f I am a peri I am a ques I am an exc. I am a comm We are quot Apostrophe	
			. ? !	

BASIC READING SKILLS

	PRIMARI DEVELOPMENTAL READING	ACTIVITIES.
S CIFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
	k to n Not used in primary grades	
text es	a. Using experience clues to recognize words and derive word meanings	Direct the pupils to name circus animals, equipment, and actors. Write the words on the chalkboard and direct pupils to classify them on a chart such as the following: ANIMALS EQUIPMENT ACTORS lions cage clowns seals whip juggler tigers band acrobat elephants tent dancers ponies trapeze ringmaster Pupils may make appropriate illustrations.
	b. Developing sentence sense	Encourage pupils to make comments on books read, tell news of the day, present reports on any activities, and compose original stories. Print these on cards in the form of sentences and give them to the pupils to paste in their scrapbooks.
	c. Acquiring a knowledge of the uses of end punctuation such as periods and questions	(1) Make a chart such as the following to post on the bulletin board. Don't forget us! I am a period. I am a question mark. I am an exclamation mark. I am a comma. We are quotation marks. Apostrophe is my name. ?! ! , "!!
		(2) Direct the pupils to make a list of sentences showing the appropriate end marks for each.

PR TM A RY	DEAFELOPMENT AL.	READING	· A C.T.

		PRIMARY DEVELOPMENTAL READING
BASIC READ	ING SKILLS	
GENERAL	SPECIFIC	RELATED SKILIS
		d. Acquiring a feeling for paragraph unity
		e. Interpreting the relationship between illustrations and the printed word

f. Identifying words and their general meanings by inferences and generalizations

KILLS

SPECIFIC

RELATED SKILLS

DEVELOPMENTAL ACTIVITIES

d. Acquiring a feeling for

paragraph unity

Interpreting the relationship between illustrations and the

printed word

Read to the class the following (or similar) paragraph:

The circus tent was crowded. Men, women, and children were very much excited. They were talking, laughing, and shouting. Peanut shells cracked and fell and paper bags rattled as the people waited for the fun to begin.

Ask the pupils to select the BEST title for the above paragraph from the following titles:

The Children's Visit Noise at the Circus

The Circus Starts

Waiting for the Circus to Begin

Let them discuss why the others are not appropriate.

- (1) Sketch a figure performing some act such as running, throwing, or sitting. Beside the figure, print three words, ONE of which describes the action or illustration. Direct the pupils to circle or underline the word which "tells" about the picture.
- (2) Prepare other exercises to illustrate the following:

under over left right smallest largest most least manv few middle

queer

Identifying words and their general meanings by inferences and generalizations

- Direct the class to read this riddle and find the answer from the three words at the bottom and to print the answer on the line at the end of the riddle.
 - I live in the water. When you want to catch me, I wiggle my tail and hurry away. I can go very fast, but I have no feet. **40** What'am I? (rabbit, fish, snail)

BASIC READING SKILLS				
GENERAL	SPECIFIC	RELATED SKILLS	DEVELOPMENTAL A	
GENERAL		g. Learning that a given	(b) The grocer sells of wheat and is k It is (mi Direct the pupils to r	
		word may be used in more than one sense, depending upon the other words in the sentence, paragraph, or selection	fully noticing the wor underlined, and from t one which they may use lined ones. (Each wor rolls crow fl Mother baked <u>little</u> th	
			bread. Andy saw a bird eating Ben was buying some pl Every day a plane goes The rooster began to a The puppy turns over a	
	~		There were many bugs a There was a loud noise engine. The squirrels will put	
		h to nNot used in primary grades		
	3. Configura- tion Clues	a. Analyzing general shape, length, height, and vertical characteristics of words	studying and colored	
			Same frame would serv Put an assortment of frames in each of sev pupils to match frame	

,

JI,

RELATED SKILLS

DEVELOPMENTAL ACTIVITIES

g. Learning that a given word may be used in more than one sense, depending upon the other words in the sentence, paragraph, or selection

- (b) The grocer sells something that is made of wheat and is kept in a big white bag. It is _____. (milk, ice cream, flour)
- -- Direct the pupils to read each sentence carefully noticing the word or words that are underlined, and from the words listed select one which they may use in place of the underlined ones. (Each word will be used twice.) rolls crow flies roar store Mother baked <u>little things that looked like</u> bread.

Andy saw a bird eating some corn.

Ben was buying some plants at a flower shop.

Every day a plane goes over our school.

The rooster began to make a loud noise.

The puppy turns over and over in the leaves.

There were many bugs around the picnic grounds.

There was a loud noise when he started the engine.

The squirrels will put away nuts for the winter.

h to n--Not used in primary grades

 Analyzing general shape, length, height, and vertical characteristics of words (1) Prepare word cards for words pupils have been studying and colored "frames" the same size, with the shape of the word cut out. Example:

Frame for the word "look"

Same frame would serve for bird, took, duck. Put an assortment of word cards and matching frames in each of several envelopes. Direct pupils to match frames and words. Example:

gura~

Clues

20		PRIMARY DEVELOPMENTAL READING A	CTIVITIES
BASIC READ	ING SKILLS	DEIAMED CATILE	DEVELOPMENTAL
GENERAL	SPECIFIC	RELATED SKILLS	DEARTOLITIEM LAT
		b. Observing title and	Read short interesti
		context words	the class. Ask them each article.
		c. Observing the same words printed in large and small type, in the same size type	(1) Write words with cap initial letter forms columns. Have pupil column to the next, ized form with the c
			Boy Girl Down Park Grass
			(2) Use the same type of titles, and sentence
			(3) Direct the pupils to zines which are like story, cut the words drawing paper.

	PRIMARY DEVELOPMENTAL READING A	ACTIVITIES
LLS		10 Tage
PECIFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
·		
		- keep
•		- nest
		- more
	b. Observing title and context words	Read short interesting newspaper articles to the class. Ask them to write a good title for each article.
	c. Observing the same	(1) Write words with capitalized and uncapitalized

- words printed in large and small type, in the same size type
- ite words with capitalized and uncapitalized initial letter forms in mixed order in two columns. Have pupils draw lines from one column to the next, connecting the uncapitalized form with the capitalized one. Example:

Воу rown Girl grass girl Down Park boy Grass park

- (2) Use the same type of exercise to teach phrases, titles, and sentences when the class is ready.
- (3) Direct the pupils to look for words in magazines which are like the words in a certain story, cut the words out, and paste them on drawing paper.

DEVELOPMENTAL RELATED SKILLS SPECIFIC GENERAL Direct the pupils to r Identifying correct fill the blanks with word in a sentence, Use the in ing clear. in isolation indicated. We sit in a You write with a Johnny can run very (2) Direct the pupils to name something: ball run house barn with find horse schoo (1) Work out a class story Identifying and cards (with words, phr matching by superwhich, when together, imposition. Ask pupils to find the match a particular par they have completed th to put together their board. (2) Direct a pupil to use

Learning to use the

interest values in

pictures and illus-

trations

Picture Clues

BASIC READING SKILLS

PRIMARY DEVELOPMENTAL READING ACTIVITIES

trace a sentence from the pupil to superimpo or sentences by using

(1) Encourage pupils to ma

(2) Suggest that the pupil themselves in their fa story they have read. the name of the story ation in the story.

poems.

units in connection wi

ties. The pictures ma

motivation for origina

LLS	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES	
PECIFIC	RELATED SKILLS	DEVISION FISH MOTIVITIES	
	d. Identifying correct word in a sentence, in isolation	(1) Direct the pupils to read each sentence and fill the blanks with words that make the meaning clear. Use the initial and ending sounds indicated. We sit in a chr You write with a pn Johnny can run very ft	
		(2) Direct the pupils to underline all words which name something: run ball jump barn house large with find bird horse school again	
	e. Identifying and matching by super-imposition	(1) Work out a class story on the chalkboard. Make cards (with words, phrases, or sentences) which, when together, make the whole story. Ask pupils to find the card or cards which match a particular part of the story. When they have completed the matching, they may wish to put together their card story on the bulletin board.	
		(2) Direct a pupil to use transparent paper to trace a sentence from a chart story. Direct the pupil to superimpose the words, phrases, or sentences by using his transparent parts.	
icture Clues	a. Learning to use the interest values in pictures and illustrations	(1) Encourage pupils to make scrapbooks of specific units in connection with their reading activities. The pictures may provide for additional motivation for original stories, riddles, and poems.	
ERÎC		(2) Suggest that the pupils make pictures showing themselves in their favorite place in any story they have read. Let the others guess the name of the story depicted and the situation in the story.	

		PRIMARY DEVELOPMENTAL READING AG	CLIAILTED
BASIC READ	ING SKILLS	RELATED SKILLS	DEVELOPMENTAL :
GENERAL	SPECIFIC	ILLENTING SITTED	
			(3) Direct pupils to draw kinds of pets that co. by children in the cit make a list of things
			(4) Direct pupils to look for pictures of people of work in a city. Direct the pictures, laber for a bulletin board of
			(5) Select a page in the to draw pictures of we same sound as the one of Sally, dog, cat, as
		b. Using the pictures and illustrations to clarify and enrich new concepts and new words	(1) Select a page in the it. Print a list of which are associated the pupils to read the with the specific obj
			(2) Select a page in the to write all of the w name things in the pi
		c. Using the <u>action</u> in pictures and illustrations to aid in interpreting the action of the verbal text	(1) Show the class a pict in action. Ask the p carefully and imagine the events. Then rem cuss the details with

(2) Have the pupils panto

tug

stomp around strut about dodge quick spin around

lean over skip lightly

RELATED SKILLS DEVELOPMENTAL ACTIVITIES ECIFIC (3) Direct pupils to draw pictures of different kinds of pets that could be cared for easily by children in the city. Under each picture make a list of things each pet needs. (4) Direct pupils to look through old magazines for pictures of people who do different kinds of work in a city. Direct the pupils to cut out the pictures, label them, and mount them for a bulletin board display. (5) Select a page in the text. Direct the pupils to draw pictures of words that begin with the same sound as the ones heard at the beginning of Sally, dog, cat, and Mother. b. Using the pictures (1) Select a page in the reader with a picture on it. Print a list of words on the chalkboard and illustrations to clarify and enrich new which are associated with the picture. Direct concepts and new words the pupils to read the words and match them with the specific objects. (2) Select a page in the text. Direct the pupils to write all of the words on the page that name things in the picture. c. Using the action in (1) Show the class a picture of animals or humans pictures and illusin action. Ask the pupils to study the picture trations to aid in carefully and imagine they are taking part in interpreting the action the events. Then remove the picture and disof the verbal text cuss the details with the pupils. (2) Have the pupils pantomime such actions as: stomp around strut about dodge quickly spin around tug lean over

skip lightly

48

BASIC READING SKILLS			RELATED SKILLS		DETALL ODMESTINAT	
GENERAL	SPECIFIC		KETVLED SYTTTS		DEVELOPMENTAL	
	5. Phonetic Analysis	a.	Developing auditory discrimination of initial and final consonants		Print "mother" and "n Pronounce five other consonant sound. The ing one with a differ Have pupils select a	
		b.	Using words that rhyme	1	Direct the pupils to story and to draw a r rhymes with each word	
		c.	Understanding and using initial consonants such as \underline{b} , \underline{c} , \underline{d} , \underline{g} , \underline{l} , \underline{m} , \underline{r} , \underline{y} , \underline{f} , \underline{h} , \underline{i} , \underline{n} , \underline{p} , \underline{s} , \underline{t} , \underline{w}	 、	Direct the pupils to eight sections, draw, begin like the word ture in each section.	
		d.	Understanding and using final consonants such as \underline{d} , \underline{t} , \underline{l} , \underline{m} , \underline{n}		Direct the pupils to story that end like t	
		e.	Perceiving initial consonant digraphs such as ch, sh, th, wh		Direct the pupils to whose names end like. Direct the pupils to of words that begin shoe. Paste words the one column and those the other column.	
		f.	Perceiving initial consonant blends such as br, dr, pl, fr, gr, pr, tr, bl, cl, fl, gl		List on the chalkboar same beginning sound names them. Direct t the words in sentence word in each sentence	
•		g.	Understanding and using final consonant blends such as <u>ld</u> , <u>nd</u> , <u>nt</u> , <u>st</u>		Direct the pupils to that end like the wor those ending in <u>nt</u> un	

Understanding and using

final consonant blends such as <u>ld</u>, <u>nd</u>, <u>nt</u>, <u>st</u>

	PRIMARY	DEVELOPMENTAL READING AG	CILTAR	TTIES
LS		RELATED SKILLS	-	DEVELOPMENTAL ACTIVITIES
ECIFIC				D. 1. 19. 13. 19. 2. 19. 13. 19. 13. 19. 13. 13. 13. 13. 13. 13. 13. 13. 13. 13
nonetic nalysis	cı	eveloping auditory dis- rimination of initial nd final consonants		Print "mother" and "month" on the chalkboard. Pronounce five other words using this initial consonant sound. Then say five words, including one with a different consonant sound. Have pupils select a word that is different.
	b. Us	sing words that rhyme		Direct the pupils to write five words from a story and to draw a picture of a word which rhymes with each word selected.
	i:	nderstanding and using nitial consonants such s b, c, d, g, l, m, r, f, h, i, n, p, s, t,	 -	Direct the pupils to fold 9 by 12 paper into eight sections, draw pictures of words that begin like the word <u>ball</u> , and place one picture in each section.
,	f	nderstanding and using inal consonants such s d, t, l, m, n		Direct the pupils to write all words from the story that end like the word <u>boat</u> .
·	s	erceiving initial con- onant digraphs such s ch, sh, th, wh	(1)	Direct the pupils to draw pictures of words whose names end like the word <u>dish</u> .
		<u> </u>	(2)	Direct the pupils to draw or cut out pictures of words that begin like the words <u>chair</u> and <u>shoe</u> . Paste words that begin like <u>chair</u> in one column and those that begin like <u>shoe</u> in the other column.
		erceiving initial con- onant blends such as r, dr, pl, fr, gr, pr, r, bl, cl, fl, gl		List on the chalkboard words that have the same beginning sound as <u>bread</u> as the class names them. Direct the pupils to use six of the words in sentences and to underline the word in each sentence.

Direct the pupils to find words in the story that end like the words <u>find</u> and <u>want;</u> write

those ending in nt under the word want.

PRIMARY	DEVELOPMENTAL	READING	ACTIVITIES
---------	---------------	---------	------------

BASIC READING SKILLS			·		nerve on en
GENERAL	SPECIFIC		RELATED SKILLS		DEVELOPMEN'I
		h.	Understanding and using initial consonant blends such as <u>cl</u> , <u>cr</u> , <u>st</u> , <u>tw</u> , <u>wr</u>		Direct the pupils which begin like tuse these words in
		i.	Understanding and using variable vowel sounds such as <u>oo</u> in boots and school		Direct the pupils that have the vow write sentences a underline the work
		j.	Perceiving vowel digraphs such as <u>ai</u> , <u>ea</u> , and <u>ei</u>		Direct the pupils (a) Find words i of <u>ai</u> , <u>ea</u> , a (b) Write down t (c) Cross out th
					(d) On similar so vowel letter (e) Paste each which it is
		k,	Perceiving long vowel in final <u>e</u> words		Direct the pupils the words which h the words and and
		1.	Perceiving the long and short \underline{a} , \underline{e} , \underline{i} , \underline{o} , \underline{u} , vowel sounds		Direct the pupils (a) Hunt picture a sound like cake
					(b) Paste these under each p (c) Make booklet other vowels
		m.	Perceiving vowel digraphs such as <u>oa</u> , <u>au</u> , <u>aw</u> , <u>ou</u>		Direct the pupils story that have the heard in boat, sa
week.					

	PRIMA	RY DEVELOPMENTAL READING A	CTIV	ITIES
LS .		,	,	
ECIPIC]	RELATED SKILLS		- DEVELOPMENTAL ACTIVITIES
	h.	Understanding and using initial consonant blends such as <u>cl</u> , <u>cr</u> , <u>st</u> , <u>tw</u> , <u>wr</u>	200	Direct the pupils to find words in the story which begin like the words <u>clay</u> and <u>crayon</u> . Use these words in sentences.
	i.	Understanding and using variable vowel sounds such as <u>oo</u> in boots and school	. 	Direct the pupils to hunt pictures of words that have the vowel sound of <u>oo</u> as in school; write sentences about the pictures, and underline the words which contain this sound.
	j.	Perceiving vowel digraphs such as <u>ai</u> , <u>ea</u> , and <u>ei</u>	1.	Direct the pupils to: (a) Find words in the story with combinations of ai, ea, and ei (b) Write down the words (c) Cross out the vowels that are silent (d) On similar scraps of paper print the vowel letters heard in the words (e) Paste each vowel beside the word in which it is heard
	k.	Perceiving long vowel in final <u>e</u> words		Direct the pupils to select from a story all the words which have a silent <u>e</u> at the end of the words and another vowel that is long.
	1.	Perceiving the long and short <u>a</u> , <u>e</u> , <u>i</u> , <u>o</u> , <u>u</u> , vowel sounds		Direct the pupils to: (a) Hunt pictures of words that have the short a sound like hat and the long a sound like cake (b) Paste these on paper and write a sentence under each picture (c) Make booklets by adding similar pages as other vowels are studied
- - - - -	m.	Perceiving vowel digraphs such as oa, au, aw, ou		Direct the pupils to find all the words in a story that have the same vowel sounds as those heard in boat, saw, out, and caught.

	PRIMARY DEVELOPMENTAL READING A	CTIVITIES O
BASIC READING SKILLS GENERAL SPECIFIC	RELATED SKILLS	DEVELOPMENTAL ,ACT
	n. Perceiving vowel diphthongs such as oy, ow, oi, ou, ew	Write on the chalkboar taining these diphthor classify the words so the same diphthong are
	o. Perceiving variable vowel sounds such as (1) a, e, i, o, and u followed by r (2) a followed by w, v, and 1 (3) Long and short oo	Direct the pupils to we moon using rhyming work room, and soon.
g	p. Perceiving variable consonant sounds such as: (1) Hard and soft c (2) Hard and soft g	Direct the pupils to come how meat goes from the to use these words in characters: city, cut
	q. Perceiving vowel principles such as: (1) Long vowel at end of a word or syllable (2) Long vowel before silent e (3) Two vowels of a word are together, the first is usual-ly long (4) One vowel in a word	Direct the pupils to swords that illustrate
	or syllable and followed by a consonant, the vowel is <u>usually</u> short	•

LIS				
PECIFIC		RLIATED SKILLS		; DEVELOPMENTAL ACTIVITIES
	n.	Perceiving vowel diphthongs such as oy, ow, oi, ou, ew		Write on the chalkboard a list of words containing these diphthongs. Have the pupils classify the words so that those containing the same diphthong are listed together.
	ó.	Perceiving variable vowel sounds such as (1) <u>a</u> , <u>e</u> , <u>i</u> , <u>o</u> , and <u>u</u> followed by <u>r</u> (2) <u>a</u> followed by <u>w</u> , <u>v</u> , and <u>l</u> (3) Long and short <u>oo</u>		Firec' the pupils to write a poem about the moon using rhyming words such as moon, spoon, room, and soon.
	p.	Perceiving variable consonant sounds such as: (1) Hard and soft c (2) Hard and soft g	, -	Direct the pupils to draw a cartoon showing how meat goes from the farm to the city and to use these words in the conversation of the characters: city, cut, slice, cow, cart.
	q.	Perceiving vowel principles such as: (1) Long vowel at end of a word or syllable (2) Long vowel before silent e (3) Two vowels of a word are together, the first is usually long (4) One vowel in a word or syllable and followed by a consonant, the vowel		Direct the pupils to select from a story two words that illustrate each vowel principle.
•		is <u>usually</u> short,		

BASIC READING SKILLS

GÈNERAL	SPECIFIC		RELATED SKILLS	DEVELOPMENT
COMPANIA	6. Structural Analysis	r.	Perceiving that the final y in words of more than one syllable is usually a vowel Observing inflectional endings such as: (1) Nouns ending with some syllable is usually a vowel	 List on the chalke the class names to write a short storused. Direct the pupils (a) Write all the in s (b) Write the roo
		b.	Using inflectional end- ings with such variants as s, ed, ing	 Direct the pupils (a) Fold paper in (b) Head the column (c) Write these was root: bake, thank. (d) Add the ending them in the (e) Choose one records.
		c.	Perceiving possessives with 's endings	 each of its of Direct the pupils 's endings and be means. Example: man's coat
	XX	d.	Ferceiving compound words made up of two familiar words	 Direct the pupils in the story and up each compound
-		e.	Using contractions such as: aren't, doesn't, won't, he's, we'll, it's, can't, let's Understanding comparatives such as:	 Direct the pupils in the story and in the two words stands instead of Discuss with the or smaller, anima
<u>C</u>			<pre>smaller - bigger faster - slower</pre>	and lessons that

PRIMARY	DEVELOPMENION I	DIVI (IV TYC	Λ CTT V T V T V C

S CIFIC		RELATED SKILLS		DEVELOPMENTAL ACTIVITIES
	r.	Perceiving that the final y in words of more than one syllable is usually a vowel	-	List on the chalkboard words with final y as the class names them. Direct each pupil to write a short story in which these words are used.
uctural Lysis	a.	Observing inflectional endings such as: (1) Nouns ending with <u>s</u> (2) Verbs endings with <u>s</u>		Direct the pupils to: (a) Write all the words in the story that end in s (b) Write the root word beside each word
	b.	Using inflectional end- ings with such variants as <u>s</u> , <u>ed</u> , <u>ing</u>		Direct the pupils to: (a) Fold paper in four columns (b) Head the columns <u>root</u> , <u>s</u> , <u>ed</u> , and <u>ing</u> (c) Write these words in the column labeled root: bake, live, walk, look, jump, thank. (d) Add the endings to each word and write them in the correct column (e) Choose one root rord; use that word and each of its variations in sentences.
	с.	Perceiving possessives with 's endings		Direct the pupils to write all the words with 's endings and beside each write what it means. Example: man's coat the coat belongs to the man
	d.	Perceiving compound words made up of two familiar words	 	Direct the pupils to find the compound words in the story and write the two words that make up each compound word.
	е.	Using contractions such as: aren't, doesn't, won't, he's, we'll, it's, can't, let's		Direct the pupils to find all the contractions in the story and rewrite the sentences putting in the two words for which the contraction stands instead of the contraction itself.
ERIC.	f.	Understanding comparatives such as: smaller - bigger faster - slower		Discuss with the class objects that are larger or smaller, animals that are faster or slower, and lessons that are easier or harder.
ا ا				.

PRIMARY DEVELOPMENTAL READING ACTIVITIES BASIC READING SKILLS RELATED SKILLS DEVELOPMENTAL GENERAL SPECIFIC Using inflectional end-Direct the class tel ings with such variants (a)lise the word re as: to run and use. (1)Verbs which double same with these the final letter (b) Use the word gi before ed, ing to give and use Do the same wit come, leave. Direct the pupils of Estimating (by hearing and seeing) number of words and b three-si syllables in words Using inflectional end-Direct the pupils to ings by: both the singular at (1) Changing $\underline{\mathbf{f}}$ to $\underline{\mathbf{v}}$ following words: wa and adding es (2) Dropping final e before adding ed, er, ing j to m --- Not used in primary grades 7. Dictionary Arranging words in Have the pupils make Usage alphabetical order the week's spelling of the spalling word using meaningful situations (first year. step in dictionary readiness) and c. -- Not used in primary grades Study Organiza-Interpreting simple (1) Direct the pupils to

charts and maps

tion Skills

Skills

about how to go to

the pupils exchange (2) Draw a map of the na

IFIC_	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
	g. Using inflectional endings with such variants as: (1) Verbs which double the final letter before ed, ing	Direct the class to: (a) Use the word <u>run</u> in a sentence. Add <u>ing</u> to <u>run</u> and use in a sentence. Do the same with these words: step, hit, dig. (b) Use the word <u>give</u> in a sentence. Add <u>ing</u> to <u>give</u> and use the new word in a sentenc Do the same with these words: make, come, leave.
	h. Estimating (by hearing and seeing) number of syllables in words	Direct the pupils to find 6 two-syllable words and 6 three-syllable words in the story.
	 i. Using inflectional endings by: (1) Changing f to v and adding es (2) Dropping final e before adding ed, er, ing 	Direct the pupils to use in good sentences both the singular and plural form of the following words: wolf, elf, leaf, wife, knife
	j to m Not used in primary grades	
tionary ge	a. Arranging words in alphabetical order using meaningful situations (first step in dictionary readiness)	Have the pupils make an alphabetical list of the week's spelling words and a running file of the spelling words learned throughout the year.
	b. and c Not used in primary grades	
aniza- n Skills	a. Interpreting simple charts and maps	(1) Direct the pupils to draw specific directions about how to go to the public library. Have the pupils exchange maps and evaluate them. (2) Draw a map of the neighborhood, showing the

<u>ج</u> ۾

		PRIMARY DEVELOPMENTAL READING A	ACT IV IT IES
EASIC READ	ING SKILLS		
GENERAL	SPECIFIC	RELATED SKILLS	DEVELOP
			pupils' homes, of interest.
		b. Observing the sequence of ideas in a story	Direct the pup- and draw pictur the order in wh
•		c. Learning to classify ideas	(1) Direct the pupil of things one of and feel.
			(2) Ask the pupils general classi: the list belong
			apples pears peaches plums grapes
		d. Using titling as a means of organization	Direct pupils (1) Write a go picture. (2) Find a ke make a go (3) Find magaz story.
		e. Recording information in the form of a lan- guage experience chart or class-dictated composition	Record an originewsprint as the story on an eas

	i priedicti cillibrati contestati	.01373720			
ILIS	RELATED SKILLS	DISEAS OF OUTSIDE A CONTRACTOR			
SPECIFIC	RELATED SKILLS	DEVLLOPMENTAL ACTIVITIES			
		pupils' homes, the school, and other places of interest.			
	b. Observing the sequence of ideas in a story	Direct the pupils to fold paper in fourths and draw pictures to illustrate the story in the order in which it happened.			
	c. Learning to classify ideas	(1) Direct the pupils to select or draw pictures of things one can taste, smell, hear, see, and feel.(2) Ask the pupils to write on the line the general classification to which each word in the list belongs.			
		apples trains pears automobiles peaches airplanes plums wagons grapes carriages			
	 d. Using titling as a means of organization e. Recording information in the form of a language experience chart 	Direct pupils to: (1) Write a good title for an interesting picture. (2) Find a key word in a story that would make a good title. (3) Find magazine pictures to illustrate a story Record an original story on a large sheet of newsprint as the class dictates. Display the story on an easel and let pupils refer to it			
-	or class-dictated composition	and read it from time to time.			

	f. Identifying "big" ideas and "little" ideas	Have pupils secomparative sizeman, a big buil a big house and
\$	g. Identifying main ideas	Direct pupils to one sentence the about, and rewrlanguage.
	h. Developing picture main ideas	Cut into separa story. Have pu are really need
	i. Listing answers to questions	Write factual quask pupils to question.
	j. Using arts and crafts projects to summarize information (friezes, mural, orange-box movie strip)	Have pupils pla unit of class w

DEVELOP!

Cut into separa story and have

Help the pupils

culminating act

Have the pupils of three person under each noun

that noun.

order.

RELATED SKILLS

k. Listing a sequence of ideas in pictures

information

m. Developing word main
 ideas lines

Using creative dramatization to summarize

BASIC READING SKILLS

SPECIFIC

GENERAL

	LUTWAUT DEAGLOCKENTUE VEVNING WO	OIIV.	11 TRO
·	RELATED SKILLS		DEVELOPMENTAL ACTIVITIES
	f. Identifying "big" ideas and "little" ideas	 -	Have pupils select pictures that show the comparative size of a big man and a little man, a big building and a little building, and a big house and a little house.
	g. Identifying main ideas		Direct pupils to read a short story, select one sentence that best tells what the story is about, and rewrite the sentence in simpler language.
	h. Developing picture main ideas		Cut into separate pictures a short comic book story. Have pupils select the pictures which are really needed to tell the story.
	i. Listing answers to questions		Write factual questions on the chalkboard and ask pupils to draw a picture to answer each question.
	<pre>j. Using arts and crafts projects to summarize information (friezes, mural, orange-box movie strip)</pre>		Have pupils plan and draw a mural about a unit of class work.
	k. Listing a sequence of ideas in pictures		Cut into separate pictures a short comic book story and have pupils put the pictures in order.
	l. Using creative drama- tization to summarize information		Help the pupils dramatize a story for the culminating activity of a unit of study.
	m. Developing word main ideas lines		Have the pupils read a story, write the names of three persons or things in the story, and under each noun write two words describing that noun.

IC

	·	PRIMARY DEVELOPMENTAL READING AC	CTIVITIES
BASIC READING SKILLS		DELAMED CYTIC	DEVELOPM
GENERAL	SPECIFIC	RELATED SKILLS	DEAETOLE:
2		n. Preparing one point outlines	Select a short s the story and wi facts learned for
		o. Developing simple summaries	Read a story to pupils to draw a thing that happe
		p. Listing a sequence of ideas in words	Show pupils how a story, and proclass until the in words.
		q. Developing sentence and phrase main ideas	Ask the pupils have read and to that make it in
(5) 3		r. Listing a sequence of ideas in sentences and phrases	Select a story telling the main sentences on the instruct the purorder.
		s to w Not used in primary grades	.
	2. Reading Study Skills	a. Locating source of information	(1) Have the pupils Table of Content about a certain (2) Direct the pupi available about them make notes
<u>C</u>		b. Skimming by identify- ing "key words"	(1) Direct the pupi select the wording of the para(2) Let pupils pick let them tell when be about.

lLLS	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
PECIFIC	IMBRIDO OKTOLO	BHVBBOX IBM III MOTE VITED
	n. Preparing one point outlines	Select a short story. Have the pupils read the story and write the three most important facts learned from the story.
	o. Developing simple summaries	Read a story to the class and direct the pupils to draw a picture to show the rest thing that happened in the story.
	p. Listing a sequence of ideas in words	Show pupils how to select key words that tell a story, and practice this skill with the class until they can list a sequence of ideas in words.
	q. Developing sentence and phrase main ideas	Ask the pupils to select a book or story they have read and to tell four important ideas that make it interesting.
	r. Listing a sequence of ideas in sentences and phrases	Select a story and prepare four sentences telling the main ideas briefly. Write the sentences on the chalkboard out of order and instruct the pupils to rewrite them in logical order.
	s to w Not used in primary grades	
leading tudy kills	a. Locating source of information	 Have the pupils survey all the stories in the <u>Table of Contents</u> and list all the stories about a certain subject. Direct the pupils to find out all the facts available about a particular animal. Have them make notes for later discussion.
ERIC	b. Skimming by identify- ing "key words" .	 Direct the pupils to read the paragraph and select the word which best expresses the feeling of the paragraph. Let pupils pick out key words on pages. Then let them tell what they think the story will be about.

•			•		
		PRIMA	RY DEVELOPMENTAL READING A	CT.IV	ITIES
BASIC READI	ING SKILLS			!	, DEVITE ON S
GENERAL	SPECIFIC		RELATED SKILLS		DEVELOPNE
b)			Becoming familiar with the parts of a book: cover, title, table of contents		Discuss with purbook are found Let pupils make Tell them this t title, and a tal how to include
۵		d	Being able to follow directions		Write on the chadrawing and cold a story and ask directions.
		е.	Reading to find answers for specific information		Write a short paragray. Under the paragray Tell the pupils to the questions
		f.	Perceiving new concepts and new words		Teach the new wo pupils to draw a and label each a
		g.	Interpreting simple maps and globes		Take the class in Help the class in around the school maps of their or
		'n.	Arranging names in alphabetical order		Have each pupil taining the name

Using a telephone book

taining the name numbers of all talphabetical ord

(1) Bring an old tell let the pupils imates, and their

(2) Let the pupils a numbers, and man

ERIC Full Text Provided by ERIC

**	I ICTUALLY DELAMINATION ICAMONINA	101.1011.125			
S	DELAMED CATIFIC	DEVELOPMENDAL ACCULUMITES			
CCIFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES			
	c. Becoming familiar with the parts of a book: cover, title, table of contents	 Discuss with pupils where the parts of the book are found. Let pupils make a book of creative stories. Tell them this book should have a cover, a title, and a table of contents and show them how to include them. 			
	d. Being able to follow directions	Write on the chalkboard simple directions for drawing and coloring a picture to illustrate a story and ask the pupils to follow these directions.			
	e. Reading to find answers for specific information	Write a short paragraph on the chalkboard. Under the paragraph list five questions. Tell the pupils to read to find the answers to the questions			
	f. Perceiving new concepts and new words	Teach the new words in context. Direct the pupils to draw pictures of these new words and label each picture.			
	g. Interpreting simple maps and globes	Take the class for a walk around the school. Help the class make a simple map of the block around the school. Direct the pupils to make maps of their own homes and yards.			
	h. Arranging names in alphabetical order	Have each pupil make a class directory containing the names, addresses, and telephone numbers of all the pupils in the class in alphabetical order.			
	i. Using a telephone book	(1) Bring an old telephone book to school, and let the pupils find their own, their schoolmates', and their friends' names listed in it. (2) Let the pupils use a toy phone, look up numbers, and make calls.			

BASIC READING SKILLS		RELATED SKILLS	DEVELOPM	
GENERAL	SPECIFIC	KELATED OKTILLED		
		j. Understanding parts of a book: cover, title, title page, table of contents	Select a book the examine the book about it. What is the company when the does the fit the Look at the testory the does the	
		k. Using a book list and classifying books in the class library	Make a wall cha pocket for each library. Label pupils to write	
			each book read. tences about th in the right po	
		l. Locating names of persons, places, and things in a paragraph, in a story, or a selection as a means of skimming	Direct the clas	
		m. Using encyclopedias and reference materials in a simplified manner	Have the pupils give additional Help them find	
•		n to z Not used in primary grades		
	3 Purposeful Oral Read- ing Skills	a. Desiring to share reading materials with others	Direct pupils to al reading into class.	
•				

LS _	·	
ECIFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
	<pre>j. Understanding parts of a book: cover, title, title page, table of</pre>	Select a book the pupils have read. Have them examine the book and answer these questions about it.
	contents	What is the color of your book? What do you think about the pictures? How does the title or name of your book fit the stories in it? Look at the table of contents and find the story that you like. On what page does the story begin?
	k. Using a book list and classifying books in the class library	Make a wall chart with a different colored pocket for each type of book in the class library. Label each pocket. Direct the pupils to write on index cards the title of each book read, the author, and three sentences about the book. Then deposit the card in the right pocket.
	1. Locating names of persons, places, and things in a paragraph, in a story, or a selection as a means of skimming	Direct the class to skim through a story to find the characters.
	m. Using encyclopedias and reference materials in a simplified manner	Have the pupils select books and stories that give additional information about the lesson. Help them find material in reference books.
*	n to z Not used in primary grades	
erposeful cal Read- ng Skills	a. Desiring to share reading materials with others	Direct pupils to select from their recreation- al reading interesting passages to read to the class.

BASIC READING SKILLS			DIII 400DD 2000.70		
GENERAL	SPECIFIC		RELATED SKILLS	DEVELOPMEN	
		b.	Having a purpose for reading orally	Prepare questions aloud the paragrap questions.	
		C.	Being able to read fluently without attempting to be an	Select a play and the characters wou	
			elocutionist, but requiring rhythm, accurate interpretation of punctuation, accurate		
			pronunciation of at least 99 percent of the running words		
		d.	Using a conversational tone that is pleasant and interesting yet	Record pupils' read Allow rupils to cri and practice toward	
			loud and clear enough for everyone in the group to hear easily		
	· · · · · · · · · · · · · · · · · · ·	· e.	Being relaxed	Provide interesting of reading of	
		f.	Using good posture	Instruct pupils to as they read a far	
		g.	Having complete under- standing of the selec- tion being read	Direct pupils to i	
		h.	Being provided with a comfortable and pleasant environment or setting conducive to oral reading	Provide a relaxed pupils to listen read so others cal	

LS		
ECIFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
	b. Having a purpose for reading crally	Prepare questions and direct pupils to read aloud the paragraphs that answer the questions.
¢	c. Being able to read fluently without attempting to be an elocutionist, but re- quiring rhythm, accurate interpretation of punctuation, accurate pronunciation of at least 99 percent of the running words	Select a play and have the pupils read it as the characters would express themselves.
	d. Using a conversational tone that is pleasant and interesting yet loud and clear enough for everyone in the group to hear easily	Record pupils reading on a tape recorder, Allow pupils to criticize their own voices and practice toward improvement.
	e. Being relaxed	Provide interesting material at the correct level of reading difficulty.
	f. Using good posture	Instruct pupils to demonstrate correct posture as they read a favorite poem.
	g. Having complete under- standing of the selec- tion being read	Direct pupils to read a story, then tell brief- ly what they read.
	h. Being provided with a comfortable and pleasant environment or setting conducive	Provide a relaxed classroom atmosphere. Teach pupils to listen when others read, and to reed so others can a lectuated when they read.

DEVELOPMENTAL READING ACTIVITIES

for

INTERMEDIATE SKILLS

		INTERMEDIATE	DEVELOPMENTAL REAL	DING ACTIVITIES
BASIC READ	ING SKILLS			
GENERAL	SPECIFIC	RELA	TED SKILLS	DEVELOFMENT
A. Readiness Skills	l. Language Development		ting meaning itten symbols	Teach sight words standing of them.
			ing language t relationship	List four words all except one. Have one that does not the same meaning a
		likenes ences i	anding and using ses and differ- n action (per- of relationship)	Have the pupils feed pieces of cloth to or "rough as bark." phrases used in the make up similar pho
		d. Appreci nifican words	ating the sig- ce of written	Select a poem, reaccuss how words are of the author.
		e. Learnin	g words	(1) Teach new words with periences. Use fith people to make mean
				(2) Have pupils expresdifferent words.
	2. Auditory Discrimi- nation	that ar	gross sounds e <u>alike,</u> and <u>similar</u>	Have pupils close the following acti - Drop a pen
				- Flip pages - Strike two - Sharpen a - Tear paper
		, v olovoja Stalonova		Ask pupils to iden determine which so similar.

				
LLS	-	RELATED SKILLS		DEVELOPMENTAL ACTIVITIES
PECIFIC _	<u> </u>			
anguage evelopment	a.	Associating meaning with written symbols		Teach sight words and check on pupils' under- standing of them.
	b.	Developing language and fact relationship		List four words all of which are synonyms except one. Have the pupils cross out the one that does not belong and add a word with the same meaning as the three synonyms.
	с.	Understanding and using likenesses and differences in action (perception of relationship)	 ·	Have the pupils feel the differences in two pieces of cloth to illustrate "smooth as silk" or "rough as bark." Have the pupils find phrases used in the same way. Have pupils make up similar phrases.
	d.	Appreciating the sig- nificance of written words	. ,	Select a poem, read it to the class and discuss how words are used to express the thoughts of the author.
	е.	Learning words	(1)	Teach new words with pictures and actual experiences. Use field trips and resource people to make meanings clear.
			(2)	Have pupils express their thoughts using different words.
uditory iscrimi- ation	a.	Hearing gross sounds that are <u>alike</u> , <u>unlike</u> , and <u>similar</u>		Have pupils close their eyes while each of the following activities are performed: - Drop a pencil on the floor. - Flip pages in a book. - Strike two rulers together. - Sharpen a pencil. - Tear paper.
				Ask pupils to identify each sound and to determine which sounds are <u>alike</u> , <u>unlike</u> , and <u>similar</u> .

	INTE	RMEDIATE DEVELOPMENTAL READ	ING	ACTIVITIES
BASIC READING SKILLS		RELATED SKILLS	ı	DEVELOPMENT A
GENERAL SPECIFIC		CHAILD CHAILD		
	b.	Hearing fine sounds that are <u>alike</u> , <u>un-</u> <u>like</u> , and <u>similar</u>		Pronounce a key word nounce other words going, get, gather.
	c.	Hearing and saying sounds, not letter sounds, that are alike, unlike, and similar		Tap your finger light foot gently on the similar taps in the
	d.	Discriminating musical tones (high, middle, and low tones)		Select songs to illulow tones. Discuss sung by the class.
	е.	Using jingles and rhymes		Direct the pupils to hero in a story.
	f.	Imitating such sounds as animals and birds		Let each pupil imitallow the class to or animal.
	g.	Discriminating among initial, final, and rhyming sounds in words that are alike, unlike, and similar		Ask the pupils to s initial consonant i the new words: keep him

Discriminating pic-

Learning to discriminate colors in

situations which have significance to the

ful to the child

learner

tures that are meaning-

dagger

Have the pupils draw

illustrate the foll

Have the pupils find

adjectives in the s

bay

river isthmus

3.

Visual

nation

Discrimi-

IFIC		RELATED SKILLS		DEVELOPMENTAL ACTIVITIES
	b.	Hearing fine sounds that are <u>alike</u> , <u>un-like</u> , and <u>similar</u>		Pronounce a key word, go. Have pupils pronounce other words that begin like go, such as going, get, gather.
	с.	Hearing and saying sounds, not letter sounds, that are alike, unlike, and similar		Tap your finger lightly on the desk. Tap your foot gently on the floor. Have the pupils make similar taps in the same rhythm.
	d.	Discriminating musical tones (high, middle, and low tones)		Select songs to illustrate high, middle, and low tones. Discuss various tones in the songs sung by the class.
	е.	Using jingles and rhymes		Direct the pupils to write rhymes about the hero in a story.
	f.	Imitating such sounds as animals and birds		Let each pupil imitate a bird or animal and allow the class to guess the name of the bird or animal.
	g.	Discriminating among initial, final, and rhyming sounds in words that are alike, unlike, and similar		Ask the pupils to substitute <u>sw</u> for the initial consonant in each word below and say the words: keep loop him meet dagger
al rimi- on	a.	Discriminating pic- tures that are meaning- ful to the child		Have the pupils draw or select pictures that illustrate the following: bay lake river island isthmus mountain
ERÎC	b.	Learning to discrimi- nate colors in situations which have significance to the learner		Have the pupils find the color words used as adjectives in the story.

	INTERMEDIATE	DEVELOPMENTAL	READING	ACTIVITIES
--	--------------	---------------	---------	------------

		INTERMEDIATE DEVELOPMENTAL REAL	ING ACTIVITIES
BASIC READ	ING SKILLS	DELAMED CATILO	DEVELOPMENTA
GENERAL	SPECIFIC	RELATED SKILLS	DEAETOLIENT:
		c. Learning to discrimi- nate letters in situations which have significance to the learner	Provide an opportument writing and recognition difficult for them
		d. Discriminating words in meaningful situations	Write ten simple so Have the class impositive stituting more exp
	4. Following Directions	a. Interpreting and following directions given by teachers and associates	Provide practice so follow oral direct
		b. Learning to give directions to others	(1) Give directions to allow him to give Rotate chairmen so
			(2) Have pupils to giv one location to an for making a kite.
	5. Motor Development	a. Achieving rhythmic activities	Have the pupils si studied in Social rhythm.
		b. Developing activities with hands such as coloring, painting, and cutting	Have the pupils protor a dramatization
	6. Visual Motor Perception	Reproducing a pattern	(1) Provide practice pare holiday deco
			(2) Have the pupils dillustration of a attention to simi
O"	`}	T S	1

LS		DIT AMED ON THE		DEVELOPMENTAL ACTIVITIES
ECIFIC		RELATED SKILLS		DEVELOTREMAND ACTIVITIES
	C.	Learning to discrimi- nate letters in situations which have significance to the learner	- -	Provide an opportunity for pupils to practice writing and recognizing letters that are difficult for them.
•	d.	Discriminating words in meaningful situations		Write ten simple sentences on the chalkboard. Have the class improve the sentences by substituting more expressive words.
ollowing irections	, a.	Interpreting and following directions given by teachers and associates		Provide practice so the pupils can learn to follow oral directions and written directions.
	b.	Learning to give directions to others	(1)	Give directions to the chairman of a group and allow him to give directions to others. Rotate chairmen so that all have the experience
			(2)	Have pupils to give directions for going from one location to another, for playing games, for making a kite.
otor evelopment	a.	Achieving rhythmic activities		Have the pupils sing songs of the countries studied in Social Studies and notice the rhythm.
đ	b.	Developing activities with hands such as coloring, painting, and cutting		Have the pupils prepare scenery and costumes for a dramatization.
isual Motor erception		Reproducing a pattern	(1)	Provide practice in tracing patterns to prepare holiday decorations.
			(2)	Have the pupils draw a picture similar to the illustration of a story and pay particular attention to similar spacing and perspective.
EKIC	1	•	1	

READING ACTIVITIES

INTERMEDIATE

TMTERMEDIATE	DEVELOPMENTAL	READING	ACT TV TT TES

	<u>:</u>	NTERMEDIATE DEVELOPMENTAL READ	ING ACTIVITIES
BASIC READ	ING SKILLS	DELAMED CKILLO	
GENERAL	SPECIFIC	RELATED SKILLS	DEVELOPMENTA
	7. Left-to-Right Progression	Developing left-to-right progression, using pictures and words	Help the pupils des form of a time mure
B. Comprehension	l. Factual Comprehension (Assimilative)	a. Reading for facts	Choose a number of pupils to tell the in a sentence.
		b. Identifying and interpreting characters	Choose a story. He puppets for charact citing or interesti
		c. Relating ideas in sequence	Have the pupils man wrapping paper to o the story in sequer
		d. Reading for related facts such as places, action words, animals, and food	Choose a story and of all animals men
	<u>-</u>	e. Reading for immediate, delayed, general, and specific recall	Have the pupils nar similar characters
		f. Finding significant details	Have pupils analyze and decide why thi friend or would no
		g. Locating descriptive words and phrases	(1) Have the pupils dracertain scene descent the details as des
			(2) Help the class chouse them as a basias a story.

.S ···	1			
CIFIC		RELATED SKILLS		DEVELOPMENTAL ACTIVITIES
t-to-Right gression		Developing left-to-right progression, using pictures and words		Help the pupils design a time sequence in the form of a time mural or a time line.
tual prehension ssimilative)	a.	Reading for facts		Choose a number of paragraphs and ask the pupils to tell the main idea of each paragraph in a sentence.
\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	b.	Identifying and interpreting characters		Choose a story. Have the pupils make sack puppets for characters and dramatize some exciting or interesting part of the story.
	c.	Relating ideas in sequence	. -	Have the pupils make a time mural on brown wrapping paper to depict the time and ideas of the story in sequence.
	d.	Reading for related facts such as places, action words, animals, and food		Choose a story and have pupils list the names of all animals mentioned in the story.
	e.	Reading for immediate, delayed, general, and specific recall		Have the pupils name stories read which have similar characters or similar plots.
-	f.	Finding significant details		Have pupils analyze a character in a story and decide why this person would make a good friend or would not make a good friend.
	g.	Locating descriptive words and phrases	(1)	Have the pupils draw a picture depicting a certain scene described in a story and include the details as described in the story.
· · · · · ·				Help the class choose descriptive words and use them as a basis for a poem with same plot as a story.
	1			

BASIC REAL	ING SKILLS		DELAMED CKTLC		DEWEL OPHICAL
GENERAL	SPECIFIC		RELATED SKILLS		DEVELOPMENTA
		h. I	Following directions	(1)	Have the pupils dra of places in a stor
		<u>.</u>	•	(2)	Choose story with away. Have the purget there.
			Developing new concepts and new words		Show the class that may have different the meanings for the
			dentifying the speaker or character spoken to	'. -	Let pupils choose of as the group attemp
			Noting significant Netails		Find clues to the cesting part of the words and description thing is about to he to guess the climax
	2. Critical Comprehension	f f v	Distinguishing between Cact and fancy, true and Calse statements, relevant and irrelevant Cacts and ideas		Select statements f appear to show fand pupils show facts w that such statement
•			rawing logical con- lusions		Read part of a stor write a logical con
			Comparing and contrast- ng facts and opinions		Have pupils discuss feelings and action story.
•		d. 1	dentifying absurdities	(1)	Select story parts occurrences, or ever determine whether to the impossible, ridiculous.
80					

LS ECIFIC	1	RELATED SKILLS		DEVELOPMENTAL ACTIVITIES
<u> </u>	h.	Following directions	(1)	Have the pupils draw a map to show the location of places in a story.
			(2)	Choose story with background some distance away. Have the pupils draw a map of route to get there.
V .	i.	Developing new concepts and new words		Show the class that words spelled the same way may have different meanings by substituting the meanings for the words as the story is read
	j.	Identifying the speaker or character spoken to		Let pupils choose characters and portray them as the group attempts to guess their identity.
	k.	Noting significant details		Find clues to the climax or some very interesting part of the story by listing action words and descriptive words that tell something is about to happen and ask the children to guess the climax.
itical mprehension	a.	Distinguishing between fact and fancy, true and false statements, relevant and irrelevant facts and ideas		Select statements from a story or poem which appear to show fanciful imagination and have pupils show facts which prove the generalizatio that such statements are actually true or untru
	b.	Drawing logical con- clusions		Read part of a story to pupils and have each write a logical conclusion.
	с.	Comparing and contrast- ing facts and opinions		Have pupils discuss and record on charts the feelings and actions of the characters in a story.
<u> </u>	d.	Identifying absurdities	(1)	Select story parts consisting of situations, occurrences, or events and have the pupils determine whether these represent the possible or the impossible, the realistic or the ridiculous.

<u> </u>	INTERMEDIATE DEVELOPMENTAL READING ACTIVITIES			
BASIC READING SKILLS		DEL AMED CALLED		
GENERAL	SPECIFIC	RELATED SKILLS	DEVELOPMENTA_	
			(2) Write ten sentences true and some untrue the sentences that a	
		e. Drawing inferences	(1) Give the pupils a pa the paragraph, list choice answers which	
			(2) Direct the pupils to pare questions. Hav questions.	
		f. Making judgments	(1) Have pupils read a s more characters, tel is by locating the d	
			or events that lead judgments.	
			(2) Have the pupils pick in a story and write what kind of person	
		g. Perceiving relation- ships such as class, place, time, quantity, sequence, cause and effect, general and specific	Check understandings that fall under gene have read about as a (Such an activity co- interest project as stories, or a book	
			Example: <u>Unscrar</u>	
			Unscramble the terms sport each represent	
			1.	

·	INTERMEDIATE DEVELOPMENTAL REAL	DING ACTIVITIES
LLS	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
PECIFIC		(2) Write ten sentences on the chalkboard, some true and some untrue. Have the pupils identify the sentences that are true.
	e. Drawing inferences	(1) Give the pupils a paragraph to read. Following the paragraph, list questions with multiple choice answers which is closest to being true.
		(2) Direct the pupils to read a paragraph. Pre- pare questions. Have the pupils answer the questions.
	f. Making judgments	(1) Have pupils read a selection, pick out two or more characters, tell what kind of person each is by locating the description, conversation, or events that lead them to make these judgments.
		(2) Have the pupils pick out a particular character in a story and write three statements telling what kind of person the character is.
	g. Perceiving relation- ships such as class, place, time, quantity, sequence, cause and effect, general and specific	Check understandings of related classifications that fall under general categories which pupils have read about as an individual interest. (Such an activity could follow a special reading interest project as reading baseball articles, stories, or a book featuring a baseball star.)
		Example: <u>Unscramble the Terms</u> Unscramble the terms by listing them under the sport each represents. (Sports)
FRIC		1. Golf 2. Boxing 3. Wrestling

ES

If the taper hour, he end of four

Answer: Non ship would

		INTERMEDIATE DEVELOPMENTAL READING	G ACTIVITIES
BASIC READ	ING SKILLS	RELATED SKILLS	DEVELOF
GENERAL	SPECIFIC	1003311340 201300	
			glove pi
			ball he timing bu
			safe ki
			swing pu togs ju
	4		slice b bat f center b
			hoop b
	4		counts
		h. Interpreting riddles	(1) Word problem thinking from
			individuals o Example:
			A ship a sailors tos
			The ladder rung touche
			by it. The apart.
	1		

LLS		
PEC IFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
		4. Football 5. Baseball 6. Basketball (Terms)
		glove pitcher sweat shirt ball helmet open field running timing bunting second base safe knockout block punch guard toe hold golf balls swing putting golf clubs togs jujitsu third base slice basket strike out bat football free throw center body slam home plate hoop blocking drop-kick bell left hook dribbling counts
	h. Interpreting riddles	(1) Word problem type riddles to stimulate alert thinking from reading content at hand with individuals or groups. Example: A ship anchored in the harbor, and the sailors tossed a rope ladder over the side. The ladder was ten feet long, and the bottom rung touched the water but was not covered by it. The rungs of the ladder were a foot apart.
		If the tide rose at the rate of one foot per hour, how many rungs were covered at the end of four and a half hours?

Answer: None would be covered, because the ship would rise with the tide.

BASIC READ	ING SKILLS		
GENERAL	SPECIFIC	RELATED SKILLS	1
			(2) App int arc
			Exa
			t t t
			† †
			1 1
			t C
			[]]
			į

DEVELOPMENTAL A

(2) Apply information gain interests and sources arouse curiosity.

Example: How Did Thes

Daisy

Did you ever know their name? Every m their petals and at them.

A long time ago, that they acted like them day's eyes. Ot the name was so good them day's eyes, too the name was changed that word was easier

You have probably but have you ever wo called jeeps?

During the Second U. S. Army asked aut build a car which co rough country and b purpose car. That i for many purposes. built, was called a for general purpose. easily the name G. I to the one word jeer

KILLS SPECIFIC

RELATED SKILS

DEVELOPMENTAL ACTIVITIES

(2) Apply information gained from various reading interests and sources to form question which arouse curiosity.

Example: How Did These Names Come Into Use?

Daisy

Jeep

Did you ever know how daisies got their name? Every morning they open their petals and at night they close them.

A long time ago, someone thought that they acted like eyes, so he called them day's eyes. Other people thought the name was so good that they called them day's eyes, too. As time went on, the name was changed to daisies because that word was easier to say.

You have probably seen many jeeps, but have you ever wondered why they are called jeeps?

During the Second World War, the U. S. Army asked automobile makers to build a car which could be driven over rough country and be used as a general purpose car. That is, it could be used for many purposes. The car, when it was built, was called a G. P., which is short for general purpose. You can see how easily the name G. P. could be shortened to the one word jeep.

DETERMINE	DD7 10000 00000 0	EADING SKILLS	BASIC READ
DEVELO	RELATED SKILLS	SPECIFIC	GENERAL
(3) Have the classimple riddle use of a spec			
Example:			
When is ajar.)			
(1) Have the pupi to figure out from the cont the following	i. Making generalizations		
Name the meaning for by using th			
dejecte			
a. dum b. sad c. puz			
(2) Present the the class:			
Boxing Boxing Is figh			•
Have the clas			

<u> </u>	INTERMEDIATE DEVELOPMENTAL REAL	DING ACTIVITIES	
LLS	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES	
SPECIFIC			
		(3) Have the class originate questions which are simple riddles that require in the answer the use of a special key word.	
,		Example:	
		When is a door not a door? (When it is a jar.)	
¥	i. Making generalizations	(1) Have the pupils examine a reading selection to figure out the meaning of words or terms from the context. Prepare an exercise like the following to go with the story:	
		Name the following words and the meaning for each that you figured out by using the context of the story:	
	\checkmark	dejected depleted	
		a. dumb a. used up b. sad b. no good c. puzzled c. lost	
		renovate a. tear down b. make like new c. change	
		(2) Present the following false generalization to the class:	
		Boxing is a sport. Boxing is a form of fighting. Is fighting a sport?	
		Have the class form similar ones or true generalizations.	

INTERMEDIATE	DEVELOPMEN	TAL READING	ACTIVITIES

BASIC READING SKILLS		RELATED SKILLS	DEVELOPMENTAL ACT	
GENERAL	SPECIFIC	KETHIED SKITTEN	DEVELOTIENTAL AC.	
		j. Interpreting facts and feelings	(1) Increase interprets pupils to list desc acters and to give	
	•		(2) Write a paragraph of pupils to tell how felt.	
		k. Predicting outcomes	(1) Have the pupils reapragraphs or stor	
			(2) Have the pupils ref find specific part the outcome.	
			(3) Let the pupils reactry to predict the	
		1. Forming associations	Help the pupils to of various parts of the author gives c	
		m. Reading creatively	(1) Select unusual exp and ask the pupils	
			(2) Have the pupils fi sions in a selecti expressions.	
*			(3) Have the pupils wr based on topics si class.	
		n. Forming sensory images	Have the pupils br to show to the cla how his item was o	

DEVELOPMENTAL	

KILLS	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES	
SPECIFIC			
	j. Interpreting facts and feelings	(1) Increase interpretative ability by asking pupils to list descriptive or action of characters and to give the mood.	
		(2) Write a paragraph on the chalkboard. Ask the pupils to tell how each person in the paragraph felt.	
	k. Predicting outcomes	(1) Have the pupils read a series of different paragraphs or stories and give titles for them.	
		(2) Have the pupils reread a story carefully to find specific parts that helped them predict the outcome.	
		(3) Let the pupils read part of a story. Then try to predict the outcome.	
▼	1. Forming associations	Help the pupils to gain the implied meanings of various parts of a story by noting the way the author gives certain impressions.	
	m. Reading creatively	(1) Select unusual expressions found in a story and ask the pupils to explain them.	
		(2) Have the pupils find and list unusual expressions in a selection and paraphrase the expressions.	
		(3) Have the pupils write original stories or poems based on topics similar to those studied in class.	
	n. Forming sensory images	Have the pupils bring to school unusual objects to show to the class. Let each pupil explain how his item was obtained and how it is used.	
-			

KILLS

TNTERMEDIATE	DEVELOPMENTAL	READING	ACTIVITES
**** TTIM *****		TOTAL TIVO	MOTTATT THE

BASIC READING SKILLS		RELATED SKILLS	DEVELOPMENTAL
GENERAL	SPECIFIC	TENTAL DIVITIO	
		o. Interpreting puzzles	Make up a simple answers on anote attempt to fill at the answer s
		p. Perceiving analogies	Explain analogicatrate analogica Example: The control the s
	e de la companya de l	q. Distinguishing between fact and opinion	(1) Prepare sentence stating opinion
			(2) Have pupils wristate facts and
•			(3) Have the class which is fact a these paragraph
			(4) Have the pupils information and opinion.
	•	r. Interpreting author's meaning	(1) Have the pupil that carry out
			(2) Have the pupil: the author and stories the aut
			(3) Help the class
		s. Visualizing characters, action, and setting of story	(1) Direct the pupi the main character the descriptive

INTERMEDIATE	DEVELOPMENTAL	READING	ACTIVITIES

LLS RELATED SKILLS		DEVELOPMENTAL ACTIVITIES		
PECIFIC				
	o. Interpreting puzzles	Make up a simple crossword puzzle. Put the answers on another paper and tell the pupils to attempt to fill all the blanks before they look at the answer sheet.		
	p. Perceiving analogies	Explain analogies to the pupils. Have them illutrate analogies taken from reading selections. Example: The clouds are birds that nest among the stars.		
	q. Distinguishing between fact and opinion	(1) Prepare sertences stating facts and others stating opinions. Discuss them with the pupils.		
		(2) Have pupils write examples of sentences that state facts and of others that state opinions.		
		(3) Have the class read two paragraphs - one of which is fact and the other, opinion. Discuss these paragraphs with the class.		
		(4) Have the pupils find newspaper articles giving information and editorials giving information and opinion.		
	r. Interpreting author's meaning	(1) Have the pupils write the parts of the story that carry out the idea in the title.		
		(2) Have the pupils read about the background of the author and how it determines the type of stories the author writes.		
		(3) Help the class find the climax of a story.		
	s. Visualizing characters, action, and setting of story	(1) Direct the pupils to draw a picture showing the main characters and setting according to the descriptive words given by the author.		

		INTERMEDIATE DEVELOPMENTAL REA	DING ACTIVITIES
BASIC REAL	ING SKILLS	RELATED SKILLS	DEVELOPMENT
GENERAL	SPECIFIC	IMPATED SETTING	
			(2) Have the pupils mal
			(3) Read to the class country in which the pupils discuss
***		t. Interpreting poetry	Have pupils close a poem. Have pupi could see as poem
		u. Interpreting feelings of characters	Have the pupils te characters in a st
		v. Interpreting author's purpose	Have pupils read p what they think th pupils write what purpose was.
		w. Perceiving relationship between ideas, between pictures and written description	(1) Call attention to and have pupils co (2) Show pictures and or sentences.
			(3) Read selections are to illustrate.
C. Word Per- ception	l. Word Meaning Clues	a. Forming associations	Prepare simple rice them and write rice the following:
			We are giant woody trunks:
			We are green. What are we?

ECIFIC 'ECIFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES		
FOILIC		(2) Have the pupils make a list of likes and dis- likes of the characters in the story.		
		(3) Read to the class a description of the area or country in which the story takes place. Have the pupils discuss the background.		
	t. Interpreting poetry	Have pupils close their eyes as teacher reads a poem. Have pupils describe pictures they could see as poem was read.		
	u. Interpreting feelings of characters	Have the pupils tell how they think certain characters in a story felt.		
	v. Interpreting author's purpose	Have pupils read poem. Let pupils discuss what they think the author had in mind. Have pupils write what they think the author's purpose was.		
	w. Perceiving relationship between ideas, between	 Call attention to previous poems or selections and have pupils compare ideas. 		
	pictures and written description	(2) Show pictures and have pupils read the phrases or sentences.		
		(3) Read selections and have pupils draw pictures to illustrate.		
rd Meaning ues	a. Forming associations	Prepare simple riddles. Have the pupils answer them and write riddles of their own similar to the following:		
		We are giant plants. Our stems are woody trunks. What are we? (trees)		
		We are green. We grow on plants. What are we? (leaves)		

		NTERMEDIATE DEVELOPMENTAL ACTIV	ITIES
BASIC REAL	ING SKILLS		,
GENERAL	SPECIFIC	RELATED SKILLS	DEVELO!
		b. Forming sensory images	Direct pupils that tell how
	3	c. Understanding new words and new concepts	Introduce new pictures and obroaden concept
			side the class
		d. Understanding shifts in meanings of words	Prepare exerciplication Direct pupils explains the
			The boat pl
			The boat the water The boat
			harbor. The boat was a plo
		e. Anticipating meanings	Have pupils r them to write might happen
		f. Extending word mean- ings-antonyms, homo- graphs, and words with several meanings	Write a list Direct pupils antonyms in a
		g. Interpreting meanings from phrase and sentence meanings	Select phrase Direct pupil them.
		h. Drawing meaning from context clues	Prepare a par to be taught words under t select the co

ER Full Text Pro

[1			
IFIC		RELATED SKILLS	DE	CVELOPMENTAL ACTIVITIES
	b.	Forming sensory images	- Direct pu that tell	pils to select phrases from the story how each character felt.
	c.	Understanding new words and new concepts	pictures broaden c	e new words and new concepts by using and experience charts. Continue to concepts by research inside and out-classroom.
	d.	Understanding shifts in meanings of words	Direct pu	exercises similar to the example below upils to select the sentence that best the underlined statement.
			The b the w The b harbo The b	to plowed its way up the harbor. coat looked as if it were plowing water as it went up the harbor. coat plowed up the bottom of the cor. coat sailed up the harbor and there a plow on it.
	e.	Anticipating meanings	them to w	els read part of a story and direct write five sentences telling what open next.
	f.	Extending word mean- ingsantonyms, homo- graphs, and words with several meanings	Direct pu antonyms	list of antonyms on the chalkboard, upils to use one of each pair of in a sentence, then substitute and notice the change in meaning.
	g.	Interpreting meanings from phrase and sentence meanings		nrases and sentences from a story. upils to draw pictures to illustrate
	h.	Drawing meaning from context clues	to be tau	a paragraph containing the new words aght. List the meanings of the new der the paragraph. Ask pupils to be correct meaning for each word.

		INTERMEDIATE DEVELOPMENTAL I	READING ACTIVITIES
BASIC READI GENERAL	ING SKILLS SPECIFIC	RELATED SKILLS	DEVELOPMENT
		i. Extending word meaning using synonyms and homonyms	synonyms in their to the list as new the words and thei
		j. Interpreting idioms an unusual language	effort to determin by the writer. Ha
			best explains the The bang of t <u>splitting hea</u> A bad pa A crack
		k. Extending word meaning using contrasts and comparisons, descript words and phrases as well as parts of speed	pupils to make the descriptive words
		1. Using punctuation as a guide to meaning such as commas, semi-colons exclamation marks, and quotation marks	examples of how to
		m. Using the dictionary determine word meaning	as sentences are d to Direct pupils to gs (a) Locate a word definition gi
			(b) Select the or context. (c) List the word (d) Use it from and conversat (e) Make sentence

	NIERMEDIATE DEVELOPMENTAL REAL	THO HOLLATITED
CIFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
	i. Extending word meanings using synonyms and homonyms	Have pupils keep a list of homonyms and synonyms in their vocabulary notebook and add to the list as new words are studied. Review the words and their meanings with pupils frequently.
	j. Interpreting idioms and unusual language	Have pupils read sentences carefully in an effort to determine the meaning to be conveyed by the writer. Have pupils decide which phrase best explains the underlined words. Example: The bang of the big gun gave Sally a splitting headache. A bad pain in her head A crack on the head
	 k. Extending word meanings using contrasts and . comparisons, descriptive words and phrases as well as parts of speech 	Write sentences on the chalkboard and direct pupils to make them more meaningful by adding descriptive words.
	1. Using punctuation as a guide to meaning such as commas, semi-colons, exclamation marks, and quotation marks	 Introduce each mark of punctuation and give examples of how to interpret each. Prepare sentences containing the punctuation marks being studied. Direct pupils to study the sentences and then to write them correctly as sentences are dictated.
	m. Using the dictionary to determine word meanings	Direct pupils to (a) Locate a word in dictionary, read each definition given. (b) Select the one best suited to the context. (c) List the word in the card file. (d) Use it from time to time in sentences and conversations. (e) Make sentences with each meaning.

RELATED SKILLS

Observing accent marks

illustrations and the

Identifying words and

their general meanings

by inferences and

generalizations

printed word

DEVELOPMENTA1

Prepare sentences sh

story. Have them may

descriptive words,

Let pupils study a

such questions as:

(a) What word

(b) What word butterfl:

think of

words.

	n. Observing accent marks as they affect meanings	same way but with di accents. Example: My Christmas pr My mother will
2, Context Clues	a. Using experience clues to recognize words and derive word meanings	Relate new words to during the readiness to read the story th
	b. Developing sentence sense	Write sentences and chalkboard. Have to sentences.
	c. Acquiring a knowledge of the uses of end punctuation such as periods and questions	(1) Have pupils read and sentences. Have the (2) Have pupils write se correct marks of pur
	d. Acquiring a feeling for paragraph unity	(1) Have pupils read a runrelated sentence he them identify the se
		(2) Have pupils prepare class to practice id sentences in a parag
	e. Interpreting the relationship between	Have pupils locate which tell about the

BASIC READING SKILLS

100

GENERAL

SPECIFIC

FIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
	n. Observing accent marks as they affect meanings	Prepare sentences showing words spelled the same way but with different meanings and accents. Example: My Christmas present is a pony. My mother will present it to me.
ext	a. Using experience clues to recognize words and derive word meanings	Relate new words to the pupils' experiences during the readiness period. Direct the pupils to read the story thoughtfully.
	b. Developing sentence sense	Write sentences and parts of sentences on the chalkboard. Have the pupils identify the sentences.
	c. Acquiring a knowledge of the uses of end punctuation such as periods and questions	(1) Have pupils read and identify unpunctuated sentences. Have them fill in correct punctuation.(2) Have pupils write sentences of their own using correct marks of punctuation.
***	d. Acquiring a feeling for paragraph unity	(1) Have pupils read a paragraph into which an unrelated sentence has been inserted. Have them identify the sentence which does not belong.
		(2) Have pupils prepare similar paragraphs for the class to practice identifying unrelated sentences in a paragraph.
	e. Interpreting the relationship between illustrations and the printed word	Have pupils locate sentences or paragraphs which tell about the illustrations in the story. Have them make lists of words such as descriptive words, exciting words, and action words.
ERIC	f. Identifying words and their general meanings by inferences and generalizations	Let pupils study a rhyme and have them answer such questions as: (a) What word in the rhyme makes you think of the crooked man? (zigzag) (b) What word in the rhyme tells how a butterfly flies? (flutters)

			INTERMEDIATE DEVELOPMENTAL READING ACTIVITIES			
BASIC READING SKILLS		RELATED SKILLS		DEVELOPMEN'		
	GENERAL	SPECIFIC	<u> </u>			
			g.	Learning that a given word may be used in more than one sense, depending upon the other words in the sentence, paragraph, or selection		Teach one word can Have pupils read a similar to the for Check the senter wheel is used in the rhyme. (a) I ride
		,				(b) Wheel (c) The w
÷.,			h.	Using typographical aids to meaning		Prepare pairs of words but differe ferences in meani
			i.	Using structural aids such as interpolated phrases and clauses set off with commas or dashes		Select from a sto interpolated phra clarify meaning.
			j.	Interpreting synonyms and antonyms		Have the pupils r synonyms for one for another list
1.5			k.	Analyzing roots, prefixes, and suffixes		Teach prefix re n pupils make new w each word below a new word. turn - retur
						build Prepare similar (fixes, and suffi
	· .		1.	Interpreting idioms and unusual language		Explain usage of pupils use them

<u> </u>		TANKET OF THE STATE OF THE STAT			
వ	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES			
CIFIC	RELATED SKILLS	DEAETOLMENIUT WOLLTAILTED.			
· mark	g. Learning that a given word may be used in more than one sense, depend-	- Teach one word can have several meanings. Have pupils read a rhyme. Prepare exercises similar to the following:			
	ing upon the other words in the sentence, para-graph, or selection	Check the sentence below in which the word wheel is used in the same way as it is used in the rhyme. (a) I ride a wheel. (b) Wheel a wagon over here.			
	h. Using typogræphical	(c) The wagon wheel rolls along. Prepare pairs of sentences using the same			
	aids to meaning	words but different runctuation to show dif- ferences in meaning when punctuation is changed.			
	 Using structural aids such as interpolated phrases and clauses set off with commas or dashes 	Select from a story sentences that show how interpolated phrases and clauses are used to clarify meaning.			
	j. Interpreting synonyms and antonyms	Have the pupils read a rhyme and from it select synonyms for one list of words and antonyms for another list of words.			
	k. Analyzing roots, prefixes, and suffixes	Teach prefix <u>re</u> means <u>again</u> or <u>back</u> . Have pupils make new words by putting <u>re</u> before each word below and make sentences using each new word. turn - return join			
		build plant			
		Prepare similar exercises for other roots, pre- fixes, and suffixes.			
	1. Interpreting idioms and unusual language	Explain usage of thou, thy, and thee. Have pupils use them in sentences.			

103

	<u> </u>	INTER	MEDIATE DEVELOPMENTAL READ	ING	ACTIVITIES
BASIC READ	ING SKILLS				
GENERAL	SPECIFIC		RELATED SKILLS		DEVELOPME
		m.	Identifying and inter- preting metaphors and similes		Teach the meaning Make a list of me pupils to identite to use in senten
	3. Configu- ration Clues	а.	Analyzing general shape, length, height, and vertical characteristics of words		Prepare a list of capital letters word using small
		b.	Observing titles and context words		Have pupils write various meaning stock.
		С.	Observing the same words printed in large		Write on the cha
			and small type; in same size type		with small lette words.
		. d.	Identifying correct word in a sentence, in isolation		Have pupils sele pared sentences example: His (aim, a
		e.	Identifying and matching by superimposition		Have pupils read of the difficul each pupil cut on the same work
	4. Picture Clues	а,	Learning to use the interest values in pictures and illustrations	-	Have the pupils (a) Tell the monopicture and (b) Study a piloto happen. (c) Tell what finiture.

TMTERMEDIATE	DEVELOPMENTAL.	BEADING	ACTIVITATES
		THEADTING	MOTITATION

LS ECIFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
	m. Identifying and inter- preting metaphors and similes	Teach the meanings of metaphors and of similes. Make a list of metaphors and similes for pupils to identify. Let pupils make up some to use in sentences.
nfigu- tion nes	a. Analyzing general shape, length, height, and vertical characteristics of words	Prepare a list of known words written with capital letters. Have the pupils write each word using small letters.
	b. Observing titles and context words	Have pupils write sentences to illustrate the various meanings of such words as saw, can, and stock.
	c. Observing the same words printed in large and small type; in same size type	Write on the chalkboard words beginning with capital letters and the same words beginning with small letters. Have the pupils pair the words.
	d. Identifying correct word in a sentence, in isolation	Have pupils select the correct words in pre- pared sentences similar to the following example: His (aim, am, arm) is very straight.
	e. Identifying and matching by superimposition	Have pupils read a selection. Prepare lists of the difficult words in the selection. Have each pupil cut his list apart and lay each word on the same word as it is written in the story.
cture ues	a. Learning to use the interest values in pictures and illustrations	Have the pupils: (a) Tell the most outstanding feature of a picture and tell why they chose it. (b) Study a picture and predict what is going to happen. (c) Tell what feelings they get from a picture.

INTERMEDIATE	DEVELOPMENT AT.	READING	ACTIVITES

		INTERMEDIATE DEVELOPMENTAL	KEADING WOLLALLIES	
BASIC READ	ING SKILLS	RELATED SKILLS	DEVELOPMEN	
GENERAL	SPECIFIC	MAINTAN ORTHO	DEADER LIE	
		b. Using the pictures and the illustrations to clarify and enrich new concepts and new words	1	
		c. Using the action in the pictures and illustrations to aid in interpreting the action of the verbal text	Have pupils list as me can from a picture and them dramatize the ac	
	5. Phonetic		(1) Present several words	
	Analysis	discrimination of initial and final consonants	or ending consonant we fully. Have pupils of or ending sound.	
			(2) Pronounce several worksame consonant. Including which has a different pupils duplicate the consonant heard most name the word which sound.	
		b. Using words that rhyme	(1) Read several short p out the words which have pupils tell whi	
			(2) Point out words that commercials.	
			(3) Read all of a short Let pupils supply an missing one. Try ha	
			line.	

FIC	RELATED SKILLS		DEVELOPMENTAL ACTIVITIES
	 b. Using the pictures and the illustrations to clarify and enrich new concepts and new words 		Write a sentence that contains a new use of a word and select a picture which shows a familiar meaning of the word to enrich the meaning.
	c. Using the action in the pictures and illustrations to aid in interpreting the action of the verbal text	 -	Have pupils list as many action words as they can from a picture and then study the words. Have them dramatize the action words for interpretation.
etic ysis	a. Developing auditory discrimination of initial and final consonants	(1)	Present several words having the same initial or ending consonant while pupils listen carefully. Have pupils duplicate the beginning or ending sound.
		(2)	Pronounce several words beginning with the same consonant. Include in the group one word which has a different beginning sound. Have pupils duplicate the sound of the beginning consonant heard most frequently, and let them name the word which had a different beginning sound.
	b. Using words that rhyme	(1)	Read several short poems to the class and point out the words which rhyme. Read more poems and have pupils tell which words rhyme.
	en e	(2)	Point out words that rhyme in popular television commercials.
		(3)	Read all of a short poem except the last word. Let pupils supply an appropriate word for the missing one. Try having them supply the entire line.

and the second		INTERMEDIATE DEVELOPMENTAL	READING ACTIVITIE
BASIC READ	ING SKILLS		
GENERAL	SPECIFIC	RELATED SKILLS	DI
			(4) Prepare and which rhyme, which does no word which do
		c. Understanding and using initial consonants such as <u>b</u> , <u>c</u> , <u>d</u> , <u>g</u> , <u>l</u> , <u>m</u> , <u>r</u> , <u>y</u> , <u>f</u> , <u>h</u> , <u>i</u> , <u>n</u> , <u>p</u> , <u>s</u> , <u>t</u> , <u>w</u>	(1) Ask pupils to words beginni Elicit the so other words w Try to make r lips and tong
			(2) Pronounce a g the letter th the initial s
		d. Understanding and using final consonants such as <u>d</u> , <u>t</u> , <u>l</u> , <u>m</u> , <u>n</u>	(1) Pronounce set consonant sot ending sound for that part
			other words f
			(2) Prepare a list board. Have special attermate have pupils
			the new words and meaning. plant
			hands think
		e. Understanding and using initial conso-	(1) Pronounce wo

words beginn.

words on the digraphs.

nant digraphs such

as ch, sh, th, wh

\mathbf{R}	DEVELOPMENTAL	DEVILLAGE	ACTTTTTTTS
	DEALFOLIENTUL	TUTH TIME	MOTT ATTITIO

_S	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
CIFIC	VETATED SKITTO	DEVELOPMENTAL ACTIVITIES
		(4) Prepare and read lists of four or five words which rhyme, but include one word in each list which does not rhyme. Let pupils identify the word which does not rhyme.
	c. Understanding and using initial consonants such as b, c, d, g, l, m, r, y, f, h, i, n, p, s, t, w	(1) Ask pupils to listen to the pronunciation of words beginning with the same consonant sound. Elicit the sound from pupils and have them name other words which begin with the same sound. Try to make pupils conscious of the way their lips and tongues feel as they make the sound.
		(2) Pronounce a group of words. Have pupils write the letter they believe to be responsible for the initial sounds heard in the words pronounced.
	d. Understanding and using final consonants such as <u>d</u> , <u>t</u> , <u>l</u> , <u>m</u> , <u>n</u>	(1) Pronounce several words ending with the same consonant sound. Have pupils duplicate the ending sound and name the letter responsible for that particular sound. Ask students to name other words having the same final consonant sound.
		(2) Prepare a list of appropriate words on the chalk-board. Have pupils pronounce the words. Call special attention to the final consonants; then have pupils omit the last letter and pronounce the new words. Note changes in pronunciation and meaning. Use such words as:
		plant tent and mend hands paint farm weeks think homes ward kittens
FRIC	e. Understanding and using initial consonant digraphs such as <u>ch</u> , <u>sh</u> , <u>th</u> , <u>wh</u>	(1) Pronounce words beginning with a particular consonant digraph. Have pupils suggest other words beginning with the same sound. List the words on the chalkboard and underline the digraphs.

_	<u> </u>	·	TMIERN	MEDIATE DEVELOPMENTAL	REA.	DIMO WOLTATLIES
_	BASIC READING SKILLS			RELATED SKILLS		DEVELOPMENTAI
	GENERAL	SPECIFIC	· .	IMPUTATO PATTING	<u>.</u>	FINELY LOCKED THE
					(2)	Make up riddles to ask t should be words beginning digraphs. Example: I am a building. I the first day of earl? (a church)
			f.	Understanding and using initial consonant blends such as br, dr, fr, gr, tr, bl, cl, fl, gl, pl		Review orally the various pupils draw pictures of with the blends which grounds. Prepare a group of sente the sentences and writemost of the words in each
			g.	Understanding and using final consonant blends such as ld, nd, nt, st	(1)	Pronounce several words consonant blend. Have p words and list the sugge board. Urderline the fi
				•	(2)	Mimeograph pictures of o with final consonant ble picture pupils can write blend heard when the name pronounced. The specific studied should be in placed a part of the heading on
			h.	Understanding and using initial consonant blends such as cl, cr, st, tw, wr		Use activities similar of c, e, or f.
~ .			i	Understanding and using variable vowel sounds such as oo		Review the sounds of varexamples. Then prepare words which contain oo vowels). Have the pupi

		RELATED SKILLS		DEVELOPMENTAL ACTIVITIES
			(2)	Make up riddles to ask the class. The answers should be words beginning with consonant digraphs. Example: I am a building. You come to me on the first day of each week. What am I? (a church)
	f.	Understanding and using initial consonant blends such as br, dr, fr, gr, tr, bl, cl, fl, gl, pl		Review orally the various consonant blends. Have pupils draw pictures of objects whose names begin with the blends which give them the most difficulty. Prepare a group of sentences. Have pupils read the sentences and write the blend with which most of the words in each sentence begin.
	g.	Understanding and using final consonant blends such as ld, nd, nt, st	(1)	Pronounce several words having the same final consonant blend. Have pupils suggest additional words and list the suggested words on the chalk-board. Underline the final consonant blend.
*			(2)	Mimeograph pictures of objects whose names end with final consonant blends. Beneath each picture pupils can write the final consonant blend heard when the name of the picture is pronounced. The specific final blends being studied should be in plain sight, perhaps as a part of the heading on the paper.
	h.	Understanding and using initial consonant blends such as cl, cr, st, tw, wr		Use activities similar to those listed under c, e, or f.
FRIC	i.	Understanding and using variable vowel sounds such as oo	-	Review the sounds of variable vowels and give examples. Then prepare a list of familiar words which contain oo (or other variable vowels). Have the pupils mark the words with

· · ·		INTERMEDIATE DEVELOPMENTAL	READING ACTIVITIES
BASIC READ	ING SKILLS		
% GENERAL	SPECIFIC	RELATED SKILLS	DEVELOPMEN
			a breve or macron to nunciation. Use such
			look moon room spoor loom took school tool
		j Understanding and using vowel digraphs such as <u>ai</u> , <u>ea</u> , <u>ei</u>	Write sentences which words containing vowe to complete the sent
		k. Understanding and using the long and short <u>a</u> , <u>e</u> , <u>i</u> , <u>o</u> , <u>u</u> , vowel sounds	Prepare an appropriation pupils circle words sounds and underline vowel sounds.
		l. Understanding and using vowel digraphs such as <u>oa</u> , <u>au</u> , <u>aw</u> ,	Use activities simila
		m. Understanding and using vowel diph- thongs such as <u>oy</u> , <u>ow</u> , <u>oi</u> , <u>ou</u> , <u>ew</u>	(1) Present the sounds me the vowel diphthongs pupils to name other diphthongs.
			(2) List, in one column, diphthongs. List de another column. Hav the words to their d
	•	using variable vowel sounds such	(1) Present the sounds t followed by <u>r</u> and gi to give other exampl
		as: (1) <u>a</u> , <u>e</u> , <u>i</u> , <u>o</u> , and <u>u</u> followed by <u>r</u>	(2) Give examples of wor by <u>w</u> , <u>v</u> , and <u>l</u> . Mak

	INTERMEDIATE DEVELOPMENTAL	READING ACTIVITIES
3 💉		
CIFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
		a breve or macron to indicate the proper pro- nunciation. Use such words as:
		look moon broom spool room spoon loon book loom took cook shook school tool soon hook
	j. Understanding and using vowel digraphs such as <u>ai</u> , <u>ea</u> , <u>ei</u>	Write sentences which can be completed with words containing vowel digraphs. Direct pupils to complete the sentences.
	k. Understanding and using the long and short a, e, i, o, u, vowel sounds	Prepare an appropriate list of words and have pupils circle words that contain long vowel sounds and underline those which contain short vowel sounds.
	l. Understanding and using vowel digraphs such as oa, au, aw, ou	Use activities similar to those listed under j.
	m. Understanding and using vowel diph- thongs such as oy, ow, oi, ou, ew	(1) Present the sounds most often represented by the vowel diphthongs and give examples. Ask pupils to name other words containing these diphthongs.
		(2) List, in one column, words containing vowel diphthongs. List definitions of the words in another column. Have pupils draw lines from the words to their definitions.
	n. Understanding and using variable vowel sounds such as:	(1) Present the sounds that vowels have when followed by <u>r</u> and give examples. Allow pupils to give other examples.
EDIC"		(2) Give examples of words in which <u>a</u> is followed by <u>w</u> , <u>v</u> , and <u>l</u> . Make pup ils aware of this

,-	for		DE ADTMO A OMITITMITO
DAGTO BOAD	THO CITTLE	INTERMEDIATE DEVELOPMENTAL	MEADING AUTIVITIES
BASIC READ GENERAL	ING SKILLS SPECIFIC	RELATED SKILLS	DEVELOPMEN
		(2) <u>a</u> followed by <u>w</u> , <u>v</u> , and <u>l</u> (3) Long and short <u>oo</u>	deviation from sounds Let the pupils name of followed by these let
		o. Understanding and using variable consonant sounds such as: (1) Hard and soft c (2) Hard and soft g	(1) Present rules concern c and g. Prepare a l hard and soft c or g. in pronunciation of t (2) Have pupils make a ch objects whose names b provide for applicati
		p. Understanding and using vowel prin-	(1) Present vowel princip of their application.
		ciples such as: (1) Long vowel in final e words (2) Long vowel at end of a word or syllable (3) Two vowels of a word are together, the first vowel is usually short	the chalkboard and obthe rules in pronounce standing and using low use such words as: came rope nose game mile smoke (2) Place a list of words pupils pronounce the and note how the vowe long. Use such words
114		r. Perceiving that the final y in words of more than one syllable is usually short	rob kit tot hop plan cub mop mad (1) Present the rule to t priate examples. Ask many words as they ca the words on the cha- examine the words and

TNTERMEDIATE	DEVELOPMENTAL.	READING	ACTIVITIES

	INTERMEDIATE DEVELOPMENTAL	READING ACTIVITIES
LLS	DELAMED CATILO	DEVEL ODATEMBAL ACCULATION
PECIFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
	(2) <u>a</u> followed by <u>w</u> , <u>y</u> , and <u>l</u> (3) Long and short	deviation from sounds usually represented by <u>a</u> . Let the pupils name other words in which <u>a</u> is followed by these letters.
	o. Understanding and using variable consonant sounds such as: (1) Hard and soft c (2) Hard and soft g	 (1) Present rules concerning the application of soft c and g. Prepare a list of words containing both hard and soft c or g. Have pupils apply rules in pronunciation of the words. (2) Have pupils make a chart containing pictures of objects whose names begin with soft c or g to provide for application of rules learned.
·	p. Understanding and using vowel prin-	(1) Present vowel principles and give pupils examples of their application. Write a list of words on
	ciples such as: (1) Long vowel in final e words (2) Long vowel at end of a word	the chalkboard and observe pupil application of the rules in pronouncing the words. For understanding and using long vowels in final e words, use such words as: came rope cake use
•	or syllable (3) Two vowels of a word are to-	nose game like cube mile smoke five mule
-	gether, the first vowel is usually short	(2) Place a list of words on the chalkboard. Have pupils pronounce the words, add an <u>e</u> to the words and note how the vowel changes from short to long. Use such words as:
		rob kit bit hat tot hop can not plan cub mat cap mop mad her fat
ERIC	r. Perceiving that the final y in words of more than one syllable is usually short	(1) Present the rule to the class and give appropriate examples. Ask the class to name as many words as they can which end with y. Write the words on the chalkboard and let the class examine the words and see how the rule applies

Have pupils identify been combined and not changes the meaning o

(2) Prepare two columns of put a word from the sin the first column t

BASIC READING	J SKILLS		DELAMED CATLIC	i	DEVELOPMENT
GENERAL	SPECIFIC		RELATED SKILLS		
			1		to the words listed.
		**************************************		(2)	Prepare lists contains Ask pupils to circle v short. Use such words
					ivy lady sky play my ready try enemy
	,				rony entry gray angry
	6. Structural Analysis		Observing inflectional endings such as: (1) Nouns ending		Have pupils add <u>s</u> to will mean more than o
			with <u>s</u> (2) Verbs ending with <u>s</u>		
	G	b.	Using inflectional endings with such variants as <u>s</u> , <u>ed</u> , <u>ing</u>		Prepare a list of vered, and ing to each of the verbs in sententhese endings changes
		c.	Perceiving posses- sives with ' <u>s</u> endings		Have pupils rewrite sives with 's ending the same but 's is no
		d,	Perceiving compound words made up of two familiar words	(1.)) Prepare an appropria Have pupils identify been combined and no changes the meaning

	<u> </u>	<u>_</u>		
			to the words listed.	
٠		:	(2) Prepare lists containing words ending with <u>y</u> . Ask pupils to circle words in which the <u>y</u> is short. Use such words as:	
			ivy lady ivory sky play gypsy my ready story try enemy mystery pony entry recently gray angry expertly	
	ā.	Observing inflectional endings such as: (1) Nouns ending with s (2) Verbs ending with s	Have pupils add <u>s</u> to familiar nouns so they will mean more than one in number.	
	b.	Using inflectional	- Prepare a list of verbs. Ask pupils to add s,	

DEVELOPMENTAL ACTIVITIES

ed, and ing to each one and use the three forms

Have pupils rewrite sentences containing posses-

sives with 's endings so that meaning remains

Have pupils identify the two words which have

put a word from the second column with a word in the first column to make a compound word.

(1) Prepare an appropriate list of compound words.

been combined and note how the combination

(2) Prepare two columns of words. Have pupils

the same but 's is not needed.

changes the meaning of both words.

of the verbs in sentences. Discuss how adding these endings changes the usage of the words.

INTERMEDIATE DEVELOPMENTAL READING ACTIVITIES

RELATED SKILLS

endings with such

variants as s, ed,

c. Perceiving posses-

endings

sives with 's

Perceiving compound

two familiar words

words made up of

LS

ECIFIC

ructural alysis GENERAL

BASIC READING SKILLS

SPECIFIC

RELATED SKILLS

Using contractions

Estimating (by hearing and seeing) number of

syllables in a word

such as aren't,

DEVELOPM

Explain that contra

use in our language

(1) Pronounce words for tell the number of observing lip and t

class.

various individual

	<u>do</u> we	esn't, won't, 'll, it's, can't, t's, he's		represents a letter omitted. Give exam
	co as	derstanding mparatives such <u>smaller-bigger</u> , <u>ster-slower</u>	(1)	Have pupils add <u>er</u> jectives and use the out the differences result.
			(2)	Collect objects white used for comparison used when two object est is used when the compared.
	en	ing inflectional dings with such riants as:) Verbs which double the final letter before ed, ing		Quote the rule which letter in a word be examples. Have purposelected group of which this rule doe hension of the rule
	(2	2) Verbs which drop the final e before end-ings	(2)	Explain that verbs the <u>e</u> before adding Have pupils suggestrature. Compile a

KILLS					
SPECIFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES			
	e. Using contractions such as aren't, doesn't, won't, we'll, it's, can't, let's, he's	Explain that contractions are "short cuts" we use in our language and show that the apostrophe represents a letter or letters that have been omitted. Give examples of common contractions.			
	f. Understanding comparatives such as <u>smaller-bigger</u> , <u>facter-slower</u>	(1) Have pupils add <u>er</u> and <u>est</u> to familiar ad- jectives and use the words in sentences. Point out the differences in meaning and usage which result.			
		(2) Collect objects which can be displayed and used for comparison. Point out that er is used when two objects are compared and that est is used when three or more objects are compared.			
	g. Using inflectional endings with such variants as: (1) Verbs which double the final letter before ed, ir.	(1) Quote the rule which concerns doubling the final letter in a word before adding ed or ing. Give examples. Have pupils add these endings to a selected group of words to apply the rule learned. Include in the list some words to which this rule does not apply to test comprehension of the rule.			
	(2) Verbs which drop the final e before endings	(2) Explain that verbs ending with <u>e</u> often drop the <u>e</u> before adding endings. Give examples. Have pupils suggest other verbs of this nature. Compile a list on the chalkboard.			
. ,	h. Estimating (by hearing and sec- ing) number of syllables in a word	(1) Pronounce words for the class and have pupils tell the number of syllables by listening and observing lip and tongue movements. Have various individuals pronounce a word for the class			

		INTERMEDIATE DEVELOPMENT	AL READING ACTIVITIES
BASIC READ	ING SKILLS		
GENERAL	SPECIFIC	RELATED SKILLS	DEVELOPME
			(2) Let pupils estimate t list of words by coun saying the words to t
		 i. Using inflectional endings by: (1) Changing f to y and adding 	Present principles t examples. Have them adding endings to sur new words in sentence
		(2) Dropping final <u>e</u> before add- ing <u>ed</u> , <u>er</u> , <u>ing</u>	
		<pre>j. Knowing such pre- fixes as un, re, dis, in, pre, ex, mis</pre>	(1) Discuss common prefix Give examples of compupils name words the prefixes. Note how ings of words.
			(2) Prepare a list of wor prefixes. Have pupil words by using the me Examples: Refillf Preview
		k. Knowing such suf- fixes as <u>er</u> , <u>ed</u> , <u>ing</u> , y, <u>ly</u> , <u>less</u> , <u>ful</u> , <u>ness</u> , <u>ment</u>	(1) Discuss common sufficience examples and hat they know ending with how suffixes change words.
			(2) Prepare a list of worsuffixes. Have pupithe words by using the
120			Examples: Delightfu Friendles Sadlyin

·	TMIERMEDIATE DEVELOPMENT	AL READING ACITAILIED
KILIS	DELAMED CATLLS	DEVELOPMENTAL ACTIVITIES
SPECIFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
		(2) Let pupils estimate the number of syllables in a list of words by counting the vowel sounds and saying the words to themselves.
	 i. Using inflectional endings by: (1) Changing <u>f</u> to <u>v</u> and adding 	Present principles to pupils accompanied by examples. Have them apply the principles in adding endings to suitable words and use the new words in sentences.
	(2) Dropping final e before add- ing ed, er, ing	
	j. Knowing such pre- fixes as <u>un</u> , <u>re</u> , <u>dis</u> , <u>in</u> , <u>pre</u> , <u>ex</u> , <u>mis</u>	(1) Discuss common prefixes and their meanings. Give examples of common prefixes and have pupils name words they know beginning with prefixes. Note how prefixes change the mean- ings of words.
		(2) Prepare a list of words beginning with common prefixes. Have pupils give definitions of the words by using the meanings of the prefixes.
		Examples: Refillfill again Previewview ahead of time
	k. Knowing such suf- fixes as <u>er</u> , <u>ed</u> , <u>ing</u> , y, <u>ly</u> , <u>less</u> , <u>ful</u> , <u>ness</u> , <u>ment</u>	(1) Discuss common suffixes and their meanings. Give examples and have pupils name words they know ending with common suffixes. Note how suffixes change the meaning of the root words.
		(2) Prepare a list of words ending with common suffixes. Have pupils give definitions of the words by using the meanings of the suffixes.
ERIC.		Examples: Delightfulfull of delight Friendlesswithout friends Sadlyin a sad way

	INTERMEDIATE DEVELOPMENTAL	READING ACTIVITIES
BASIC READING SKILLS	RELATED SKILLS	DEVELOPMENTAL .
GENERAL SPECIFIC	MELAIDO OZILLO	DE ARITOT MENTALE
		Prepare suffix wheels.
	1. Understanding and using root words	Explain or review the ter strate the identification pupils identify and write an appropriate list of we
		xamples: wonderful - w friendly - i western - w replied - r government - g
	m. Understanding the use of diacritical marks and accent marks	(1) Prepare a list of words in them divide the words intaccent in where it is head(2) Have a list of familiar winto syllables. Have pur
		and indicate on which sylplaced. (3) Print a word on the chalk into syllables. Place the proper place. Ask an incompressions are the proper place.
		the word. Change the loc mark and have various pur Note the various results by changing the location
7. Dictionary Usage	a. Arranging words in alphabetical order using meaningful situations (first step in dictionary readiness)	(1) Pretend you wish to call to invite them to attend pupils if Mrs. Brown's probefore or after Mrs. Briddirectory. Ask similar anames of other parents of

INTERMEDIATE DEVELOR	MENTAL REA	AD TNIC A	∆CTTVTTES

	INTERMEDIATE DEVELOPMENTAL	READING ACTIVITIES
IFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
		Prepare suffix wheels.
	1. Understanding and using root words	Explain or review the term <u>root</u> <u>word</u> and demonstrate the ider ification of a root word. Have pupils identify and write the root words from an appropriate list of words.
		Examples: wonderful - wonder friendly - friend western - west replied - reply government - govern
ē	m. Understanding the use of diacritical marks and accent marks	(1) Prepare a list of words familiar to pupils. Have them divide the words into syllables and put the accent in where it is heard.
	marks	(2) Have a list of familiar words already divided into syllables. Have pupils pronounce the words and indicate on which syllable the accent is placed.
		(3) Print a word on the chalkboard and divide it into syllables. Place the accent mark in the proper place. Ask an individual to pronounce the wold. Change the location of the accent mark and have various pupils pronounce the word. Note the various results which may be obtained by changing the location of the accent mark.
ionary e	a. Arranging words in alphabetical order using meaningful situations (first step in dictionary readiness)	(1) Pretend you wish to call parents of the pupils to invite them to attend a meeting. Ask the pupils if Mrs. Brown's phone number would come before or after Mrs. Bridges' in the telephone directory. Ask similar questions about the names of other parents of students in the class.

		TMTEK.	MEDIATE DEVELOPMENTAL	KEA	DING ACTIVITIES
BASIC READING SKILLS]	RELATED SKILLS		DEVEL ODM
GENERAL	SPECIFIC	ļ	VETTYS ONLY		DEVELOPME
		٠	··· ··	(2)	Ask pupils which work the dictionary—trav of words to ask simi
		b.	Using thumb index, guide words, pronunciation key	(1)	Ask students to tell which words beginnin are first listed.
				(2)	Use a dictionary wit the book to a certai estimate what letter words on the page.
				(3)	Have the pupils practo a section where t particular letter.
		c.	Using the diction- ary to pronounce, to spell, and to locate meanings of words		Keep a list of the w difficulty. Have pu to spell, pronounce,
D. Study Skills	l. Organization Skills	a.	Interpreting simple charts and maps		Have pupils make "st story, have them dec Let the pupils find map and mark it with some part of the sto routes from the place set to Gary.
		b.	Observing the sequence of ideas in a story		Write on the chalkbo happened in the stor- in the right order. did not happen in to read the story by se
124	 			 	2004 5110 2004 5 55 100

.,	INTERMEDIATE DEVELOPMENTA	READING ACTIVITIES
C CIFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
		(2) Ask pupils which word would be listed first in the dictionary—travel or verse. Use other pairs of words to ask similar questions.
i e	b. Using thumb index, guide words, pronunciation key	(1) Ask students to tell the number of the page on which words beginning with a particular letter are first listed.
		(2) Use a dictionary without a thumb index and open the book to a certain page. Ask pupils to estimate what letter of the alphabet begins the words on the page.
e de la companya de l		(3) Have the pupils practice opening dictionaries to a section where the words begin with a particular letter.
	c. Using the diction- ary to pronounce, to spell, and to locate meanings of words	Keep a list of the words which give pupils difficulty. Have pupils use the dictionary to spell, pronounce, and define these words.
ganization Lls	a. Interpreting simple charts and maps	Have pupils make "story maps." After reading story, have them decide where it took place. Let the pupils find the place on a large world map and mark it with a picture illustrative of some part of the story. Have them trace the routes from the places where the stories are set to Gary.
ERIC PROTECTION	b. Observing the sequence of ideas in a story	Write on the chalkboard a list of events that happened in the story. Do not write the events in the right order. Include several events that did not happen in the story. Have the pupils read the story by sections. After each section

<u> </u>	INTERMEDIATE DEVELOPMENTAL	READING ACTIVITIES
BASIC READING SKILLS		TO STATE TO A DOLLAR TO THE A T
GENERAL SPECIFIC	RELATED SKILLS	DEVELOPMENTAL
		is read, have them find twith it and write it on t
3	c. Learning to classify ideas	(1) Write a list of topics or pupils read four or five paragraphs and choose the best what each paragraph
		(2) Have the pupils select st story and find in the select that prove the statement opportunity to discuss the each statement. Direct they can see the relation to the entire selection.
		(3) Have the pupils select a topics of current interefind as much information make a brief, interestin opportunity to make illugiving their reports.
	d. Using titling as a means of organi- zation	Divide a story into sect to write a headline or the story as it is read story as a whole.
	e. Recording information in the form of a language experience chart or class-dictated composition	Make a list of the names Have the pupils select c write everything that hastory. Write several of chalkboard as pupil dict pupils and encourage the for improving the accourant the chalkboard.

'IC

_	 		
	RELATED SKILL	S	DEVELOPMENTAL ACTIVITIES
			is read, have them find the event that goes with it and write it on their papers.
	c. Learning to cl	assify (1)	Write a list of topics on the chalkboard. Have pupils read four or five previously selected paragraphs and choose the topic which tells best what each paragraph is about.
		(2)	Have the pupils select statements from a factual story and find in the selection several facts that prove the statements true. Give the pupils opportunity to discuss the proof they found for each statement. Direct the discussion so that they can see the relationship of each statement to the entire selection.
		(3)	Have the pupils select and plan reports of topics of current interest. Encourage them to find as much information as possible; then to make a brief, interesting report. Give them opportunity to make illustrations to use in giving their reports.
-	d. Using titling a means of org		Divide a story into sections. Ask the pupils to write a headline or title for each section of the story as it is read and also a title for the story as a whole.
	e. Recording info tion in the fo a language ex- perience chart class-dictated composition	orm of or	Make a list of the names of people in a story. Have the pupils select one of the characters and write everything that happened to him in the story. Write several of these accounts on the chalkboard as pupil dictates. Evaluate with pupils and encourage them in making suggestions for improving the account. Make all corrections on the chalkboard.

		INTER	MEDIATE DEVELOPMENTAL	READING ACTIVITIES	
BASIC READING SKILLS			DDT AMED GWIII G	DEVELOPME	
GENERAL SI	PECIFIC	RELATED SKILLS		DEVISEOT F	
		f.	Identifying "big" ideas and "little" ideas	List on the chalkbour people in the story, one person and write about him. Caution about whom they are To play the game giving one clue about chosen but without a that information, the a fact to the biogram.	

- g. Identifying main ideas
 - paragraph in which (2) Select several paragraph the pupils write the
- h. Developing picture main idea lines
- -- Have the pupils student and then for each postory that goes wit

paragraphs.

(1) Write on the chalkb

story. Have the pur

- i. Listing answers to questions
- Who is in the Where did it h What happened When did it ha

Have the pupils read

following questions

How did it end Why did it end

The game contintrying to add one faguess the name of the one who adds a correct name may sta

	INTERMEDIATE DEVELOPMENTAL	READING ACTIVITIES
LS		
ECIFIC	RFLATED SKILLS	DEVELOPMENTAL ACTIVITIES
	f. Identifying "big" ideas and "little" ideas	Suggest that the pupils play the game "Character." List on the chalkboard the names of some of the people in the story. Tell the pupils to choose one person and write a brief summary of facts about him. Caution them not to tell anyone else about whom they are writing. The Game To play the game, one pupil begins by giving one clue about the character he has chosen but without giving his name. With that information, the next player must add a fact to the biography. The game continues with each player trying to add one fact to the biography and guess the name of the character. The first one who adds a correct fact and gives the correct name may start the next biography.
	g. Identifying main ideas	(1) Write on the chalkboard a list of ideas from the story. Have the pupils write the number of the paragraph in which each idea is found.
		(2) Select several paragraphs from the story. Have the pupils write the main idea in each of the paragraphs.
	h. Developing picture main idea lines	Have the pupils study each picture in the story and then for each picture find a sentence in the story that goes with it.
EDIC	i. Listing answers to questions	Have the pupils read a story and answer the following questions: Who is in the story? Where did it happen? What happened? When did it happen? How did it end? Why did it end that way?

	<u> </u>	INTER	MEDIATE DEVELOPMENTAL	REA	DING ACTIVITIES
BASIC READ	ING SKILLS	2 /	DET ATED OWELLE		DESIGN ODSESSES
GENERAL 6	SPECIFIC		RELATED SKILLS		DEVELOPMENTAL
		j.	Using arts and crafts projects to summarize information (friezes, mural, orange-box movie strip)		List the important events pupils. Let each pupil s he would like to illustratogether in order to summ
		k.	Listing a sequence of ideas in pictures		Have the pupils list a se in a story and find pictuillustrate each event. He pictures to show the order happened.
		1.	Using creative dramatizations to summarize information		Let a group of pupils dra rest of the class. Have the pupils select a to pantomime. As each pu others take turns in gues portrayed.
		m.	Developing word main idea lines		Have the pupils read alouin a story or play using words which will help the what is meant.
		n.	Preparing one- point outlines		Write a list of topics for chalkboard. Do not write the pupils arrange the topiake an outline of the signal of the
		0.	Developing simple summaries		Have the pupils determine story. Ask them to keep and write the story from

	INTER	MEDIATE DEVELOPMENTAL	REAL	DING ACLIATITED				
FIC		RELATED SKILLS		DEVELOPMENTAL ACTIVITIES				
	j,	Using arts and crafts projects to summarize information (friezes, mural, orange-box movie strip)		List the important events in a story with the pupils. Let each pupil select the event that he would like to illustrate. Tape the drawings together in order to summarize the story.				
	k.	Listing a sequence of ideas in pictures		Have the pupils list a series of important event in a story and find pictures from magazines to illustrate each event. Have them number the pictures to show the order in which each event happened.				
	i.	Using creative dramatizations to summarize infor-	(1)	Let a group of pupils dramatize a story for the rest of the class.				
		mation		Have the pupils select a character from the stor to pantomime. As each pupil performs, let the others take turns in guessing which character is portrayed.				
	m.	Developing word main idea lines		Have the pupils read aloud what a character says in a story or play using special force on the words which will help the listener understand what is meant.				
	n.	Preparing one- point outlines		Write a list of topics from the story on the chalkboard. Do not write them in order. Have the pupils arrange the topics in order so as to make an outline of the story.				
	0.	Developing simple summaries		Have the pupils determine the main idea in the story. Ask them to keep in mind the main idea and write the story from memory.				

		i opiated skills	DEVELOI
GENERAL	SPECIFIC	RELATED SKILLS	
		p. Listing a sequence of ideas in words	Read a poem to the ask them to close pictures they see
		· · · · · · · · · · · · · · · · · · ·	the poem is read-
			the words in seque
		q Developing sentence an d phrase main idea lines	Let the pupils fire number important the understanding write on their page.
			chalkboard. After something about to sendence. Have a
· · · · · · · · · · · · · · · · · · ·			sentences and chec with the story
	of the second se	r Listing a sequence of ideas in sen-	Suggest that the p Provide paper about
		tences an d p h r ases	length of the long space. Have pupil the paper about to
			it and divide the between the first selection. Have
			just above the cereach pupil a part
***			happened that yea: listed on the chal
			Select a committee time line, and and drawings of the ma
- · · · · · · · · · · · · · · · · · · ·			and events records the recorded event
	1 '		1

BASIC READING SKILLS

	THIERMEDIALE DEAFTORMENTAL	READING ACTIVITIES				
LLS ECIFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES				
	p. Listing a sequence of ideas in words	Read a poem to the pupils. Before you begin, ask them to close their eyes to find out what pictures they see and what sounds they hear as the poem is read. Give each pupil an opportunity to tell what he saw and what he heard. List the words in sequential order on the chalkboard.				
	q. Developing sentence and phrase main idea lines	Let the pupils <u>finish</u> the <u>sentence</u> . Select and number important sentences that are related to the understanding of the story. Have the pupils write on their papers the numbers written on the chalkboard. After each number, have them write something about the phrase that will complete the sentence. Have each pupil read his completed sentences and check any questionable statements with the story.				
	r Listing a sequence confideas in sentences and phrases	Suggest that the pupils make a "time line." Provide paper about eighteen inches wide, the length of the longest available wall or board space. Have pupils draw a line the length of the paper about three inches from the top of it and divide the line into periods of years between the first and last dates found in the selection. Have the pupils print the title just above the center of the paper. Assign to each pupil a part of the story in which to find all the dates mentioned and the event that happened that year. Have the dates and events listed on the chalkboard in chronological order. Select a committee to do the recording on the				
1		time line, and another committee to make drawings of the major events. Have the dates and events recorded and the pictures drawn below the recorded events in the proper date space.				

. 00			•
	· 	INTERMEDIATE DEVELOPMENTAL	READING ACTIVITIES
BASIC READ	ING SKILLS		
GENERAL	SPECIFIC	RELATED SKILLS	DEVELOPN
- GENTERCAL	0(101110	 	
		s Preparing two- point outlines	Ask the pupils to w story in sequential them find one impor- each main idea clea- below the related m
· · · · · · · · · · · · · · · · · · ·		t. Developing summaries of one or more paragraphs	Have the pupils div Have them write the the topics as a gui
		u. Using simple form of precis writing	Have the pupils divided to columns. Ask them main ideas from the using the words of the five sentences second column. The using these main ideas
		v. Interpreting and making picture graphs	(1) Suggest that the puregion in which the various houses, rocated in the story; show the route that traveled.
			(2) List several scenes pupil select a scen for it.
		w. Interpreting and making bar and line	(1) Suggest that the pu their arithmetic sc

(2) Have the pupils premamount of rainfall ferent years.

	INTER	MEDIATE DEVELOPMENTAL	REA	DING ACTIVITIES
IC		RELATED SKILLS		DEVELOPMENTAL ACTIVITIES,
	S	Preparing two- point outlines		Ask the pupils to write the main ideas in the story in sequential order and number them. Have them find one important fact that nelps to make each main idea clear. Have them write the fact below the related main idea.
	t,	Developing summaries of one or more paragraphs		Have the pupils divide the story into topics, Have them write the story from memory, using the topics as a guide.
0	υ., -	Using simple form of precis writing		Have the pupils divide their papers into two columns. Ask them to write five sentences with main ideas from the story in the first column, using the words of the book. Have them write the five sentences in their own words in the second column. They nay write a short summary using these main ideas at the bottom of their paper.
	, V .	Interpreting and making picture graphs	(1)	Suggest that the pupils draw a map of the region in which the story occurs, putting in various houses, roads, and other places indicated in the story. Have them draw a line to show the route that a selected character traveled.
			(2)	List several scenes from a story. Have each pupil select a scene and draw a stage setting for it.
	₩.	Interpreting and making bar and line graphs	[Suggest that the pupils make a line graph of their arithmetic scores for two months. Have the pupils prepare a graph showing the amount of rainfall in Gary during five different years.

	·	INTER	MEDIATE DEVELOPMENTAL	RF:AT	ING ACTIVITIES	
BASIC READING SKILLS		RELATED SKILLS			PEVELDPMEN :	
GENERAL	SPECIFIC					
· · · · · · · · · · · · · · · · · · ·	2 cReading S t udy Skills	7	Locating source of information	(1)	Direct the pupils to a their dams or to find appecific lesson. Use encyclopedia, and direct	
				(j)	Assign a number of remation on a given pro-	
		b	Skimming by identifying	(1)	Set up "key words" or	
			"key word ?"	(5)	Teach pupils to skim contents, and section	
					Have pupils find proppinion	
•		c	Becoming familiar with the parts of a book: cover, title, table of contents		Prepare questions who pupils to become fami and table of contents	
		d.	Being able to follow directions		 Have pupils: (a) Follow direction activities requi (b) Listen and carry (c) Organize and rep 	
·					(d) Report on studen	
		е.	Reading to find answers for specific infor- mation	MET TO	Select a topic and di information to answer it.	

INTER	MEDIATE DEVELOPMENTAL	EADING ACTIVITIES:
	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
a.	Locating source of information	1) Direct the pupils to find out now beavers make their dams or to find information needed for a specific lesson. Use the index, glossary, encyclopedia, and dictionary
		2) Assign a number of references to find informmation on a given problem or topic.
b	Skimming by identifying	(1) Set up "key words" or leads to information
	"key word?"	(2) Teach pupils to skim the index, table of contents, and section headings for information.
		(3) Have pupils find proof for an answer to an opinion.
	Becoming familiar with the parts of a book: cover, title, table of contents	Prepare questions whose answers require the pupils to become familiar with cover, title, and table of contents of books
d.	Being able to follow directions	Have pupils: (a) Follow directions given only once in all activities requiring independent work. (b) Listen and carry out an assignment. (c) Organize and report on committees. (d) Report on student council activities.
е.	Reading to find answers for specific infor- mation	Select a topic and direct pupils to secure information to answer specific questions about it.

ag

·		INTERMEDIATE DEVELOPMENTAL	READING ACTIVITIES
BASIC READ	ING SKILLS	מעדוות מששט מעדוות	DEVELC
GENERAL	SPECIFIC	RELATED SKILLS	OBVEL.
		f. Perceiving new concepts and new words	Develop concepts to ideas as done in the Study the sentence "A persimmon head."
			It was soft. It was sweet It was sticky It was good to It was someth It was a fruct Bring a persimmon feel it, smell it.
	-	<pre>g. Interpreting simple maps and globes</pre>	(1) Review with the cr already learned.
		grobes	(2) Have class find to in relation to the various kinds of m study following c
			(3) Have pupils answer directions.
	c		(4) Have pupils compararea with the corrand observe the reand water which ar
		h. Arranging names in alphabetical order	Have pupils arrang alphabetical order
		i. Using a telephone book	(1) Have pupils use the
•	1 .		1

ILLS SPECIFIC	·	RELATED SKILLS		CEVELOPMENTAL ACTIVITIES
	f.	Perceiving new concepts and new words	j	Develop concepts by relating them to familiar ideas as done in the following example: Study the sentence: "A persimmon fell on Uncle Funny Bunny's head." It was soft: It was sweet. It was sticky. It was good to eat. It was something like a plum.
				It was something like a plum. It was a fruit. Bring a persimmon to class. Let the children feel it, smell it, and taste it.
•	g-	Interpreting simple maps and globes	. č	Review with the class map and globe skills already learned. Have class find their town, state, and country
			7	in relation to the rest of the world. Use various kinds of maps and questions for map study following discussion.
				lave pupils answer definite questions on map directions.
				Have pupils compare the flat map of a particular area with the corresponding spot on the globe and observe the relative size and shapes of land and water which are best shown on a globe.
	h.	Arranging names in alphabetical order		dave pupils arrange the names of the states in alphabetical order.
•	i	Using a telephone book		Have pupils use their alphabetizing skills to find numbers in a telephone directory.

		INTERMEDIATE DEVELOPMENTAL	READING ACTIVITIES
BASIC READ	ING SKILLS	בעדוופ איים איים איים איים איים איים איים איי	
GENERAL	SPECIFIC	RELATED SKILLS	DEVELOPMEN
			(2) Teach pupils how to u of the telephone dire
			(3) Teach pupils the foll -Classified -Emergency -Calumet Distric -Party Line -Directory
		j. Understanding parts of a book: cover, title, table of contents	See point 3 and point
	4,	k. Using a book list and classifying books in the class library	(1) Acquaint the pupils we library. Put a list Have pupils arrange to order. Select pupils order previously arrain alphabetical order
			(2) Send a pupil to the s he can locate the boo
			(3) Set aside a section o reading center. Make like a real library w and maps to make it a
		1. Locating names of persons, places, and things in a paragraph, in a story, or in a selection as a means of skimming	See how rapidly pupil specific questions.

 LS		DEVELOPMENTAL ACTIVITIES	
ECIFIC	RELATED SKILLS		
		(2) Teach pupils how to use the classified section of the telephone directory.	
, .		(3) Teach pupils the following concepts: -Classified	
		-Emergency -Calumet District -Party Line -Directory	
	j. Understanding parts of a book: cover, title, table of contents	See point 3 and point 14.	
	k. Using a book list and classifying books in the class library	(1) Acquaint the pupils with the books in the class library. Put a list on the bulletin board. Have pupils arrange them on the shelves in that order. Select pupils to keep the books in the order previously arranged and to keep encyclopedia in alphabetical order.	
		(2) Send a pupil to the shelves to see how quickly he can locate the book you want.	
		(3) Set aside a section of the classroom for a reading center. Make it as nearly as possible like a real library with book jackets, pictures, and maps to make it attractive.	
	 Locating names of persons, places, and things in a paragraph, in a story, or in a selection as a means of skimming 	See how rapidly pupils can skim for answers to specific questions.	

		INTERMEDIATE DEVELOPMENTAL	100
BASIC READ	ING SKILLS	RELATED SKILLS	DEVELOPMENT/:
GENERAL	SPECIFIC		
		m. Using encyclopedias and reference materials in a	(1) Discuss with pupils the and reference books.
		simplified manner	(2) Help pupils list the to and reference books which on c ves or other perti- to find the exact page be found in each refere
		n. Using parts of a book: cover, title page, table of contents, illustrations, index, glossary, chapter headings, paragraph headings, keys and footnotes, cross references	 Have pupils prepare a prelative advantages of by consulting references. Integrate the illustrate be discussed. Teach pupils to use the story and increase integrates to make use of a references.
		o. Using all types of charts, graphs, maps, and diagrams	(1) Discuss with the class encountered in texts. (2) Help pupils make graphs (3) Have pupils prepare dispertinent topic.

IFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
	m. Using encyclopedias and reference	(1) Discuss with pupils the use of encyclopedias and reference books.
	materials in a simplified manner	(2) Help pupils list the titles of encyclopedias and reference books which contain information on caves or other pertinent topics. Help them
		to find the exact page on which material can be found in each reference.
	n. Using parts of a book: cover, title page, table of contents, illustra-	(1) Have pupils prepare a panel discussion on the relative advantages of various types of travel by consulting reference books for information.
	tions, index, glossary, chapter headings, paragraph	(2) Integrate the illustrations with the topic to be discussed.
	headings, keys and footnotes, cross	(3) Teach pupils to use the glossary and the index.
	references	(4) Discuss with pupils chapter headings to motivate story and increase interest in things to come.
,		(5) Teach pupils to find information from the foot- notes, to make use of keys, and to use cross references.
	o. Using all types of charts, graphs, maps, and diagrams	(1) Discuss with the class all maps and charts when encountered in texts.
	maps, and dragrams	(2) Help pupils make graphs of their test scores.
~		(3) Have pupils prepare diagrams to illustrate a pertinent topic.

INTERMEDIATE DEVELOPMENTAL READING ACTIVITIES

BASIC READING SKILLS GENERAL SPECIFIC RELATED SKILLS DE	EVELOPI
GENERAL SPECIFIC RELATED SAILLS	고프다니트
p. Learning to skim by identifying important "key words," answers quick phrases, and ing of the se	used.
sentences O Using "entry" words Choose paragr	- da ei
q. Using "entry" words such as now, then, things to sho first, second, last, so, therefore the main thou	w thes n idea nght.
There ar The <u>firs</u> <u>then</u> com The <u>last</u> in a yea	st is s nes fal seaso
r. Learning the many uses of encyclopedias and other reference materials c) Use the (d) Interpre	proper alpha y he index t the
(f) Take not (f) Select a reports.	nd di
s. Using a card catalogue and other library aids to find title	card Us
of the book.	
(2) Emphasize the selecting boo	use ks fo
144	

	INTERMEDIATE DEVELO	PMENTAL READI	NG ACTIVITIES
LS		T.0	DENER ODMINIMAL ACCUSATION OF
ECIFIC	RELATED SKIL	LS	DEVELOPMENTAL ACTIVITIES
	p. Learning to s identifying in tant "key work phrases, and sentences	mpor- m	Prepare a list of questions based on the reading latter to be used. Encourage pupils to find the nswers quickly. Discuss answers with oral reading of the sentence, phrase, or key word.
	q. Using "entry" such as now, first, second so, therefore	then, t	Choose paragraphs that tell about a list of things to show these words are usually connected with the main idea and are stepping stones to the main thought. Example:
	r. Learning the		There are four seasons in the year. The <u>first</u> is spring, <u>another</u> is summer, then comes fall or autumn. The <u>last</u> season is winter. <u>Therefore</u> , in a year we have four seasons. Guide pupils to make sure that each pupil can:
	uses of encycl and other ref materials	erence (a) Find the proper volume. b) Use the alphabetical arrangement to find the entry he needs. c) Use the index to find related information. d) Interpret the information. e) Take notes on what is read. f) Select and discuss the ideas used in giving reports.
	s. Using a card catalogue and library aids	other I	Review with class library skills already learned. Describe the card catalogue and the card index system in use. Use the alphabetical arrangement to find titles, author card, and the call number of the book.
all.			Emphasize the use of card catalogues when selecting books for recreational reading.
ERIC.			145

INTERMEDIATE	DEVELOPMENTAL	READING	ACTIVITIES
TNICHTOLIST		TITILATINA	MOTIA TITHO

(3) Have pupils examine scheduled events an classes.

	<u>. </u>	INTERMEDIATE DEVELOPMENTAL	TEAUTHO SOLLA LITES
BASIC READ	ING SKILLS	RELATED SKILLS	DEVELOPM
GENERAL	SPECIFIC	TELATED SKITTS	DEVELOFF
		t. Underlining <u>titles</u> of <u>books</u> and en- closing "magazine	Teach these skills a directing pupil exer examples:
		titles" in quotation marks in writing activities	(a) Write the name: <u>The Pony Expre:</u> <u>The Lewis and</u>
			Nemberger.
			(b) List all the w paragraph which enclosed in qu
			Yesterda picked up the Picturesque Sp on the superli on the famous
		u. Making a bibli- ography of books on a general subject	Help pupils prepare available informati encyclopedias, and ography of material
· .		v. Using a timetable	(1) Explain that a time arranged list of da events take place, connection with arranged up an exhibit of transportation line
			(2) Plan with class an involving arrangement portation and point

TNTERMEDIATE DEVELOPMENTAL READING ACTIVITIES

<u> </u>	INTER	MEDIATE DEVELOPMENTAL	REAI	DING ACTIVITIES
ILLS			 	DELETA OD GOVERN A GOT WITH THE
PECIFIC	<u> </u>	RELATED SKILLS		DEVELOPMENTAL ACTIVITIES
	t.	Underlining titles of books and enclosing "magazine titles" in quotation marks in writing activities		Teach these skills and provide practice by directing pupil exercises similar to these examples: (a) Write the names of two books read recently: The Pony Express by Samuel Hopkins and The Léwis and Clark Expedition by Richard L. Neuberger.
				(b) List all the words in the following paragraph which should be underlined or enclosed in quotation marks:
				Yesterday I went to the library and picked up the new Reader's Digest. I read Picturesque Speech and Patter, an article on the superliner Queen Mary, and another on the famous Statue of Liberty.
	u.	Making a bibli- ography of books on a general subject		Help pupils prepare a special program using available information in reference books, encyclopedias, and magazines and make a bibliography of materials used.
	v.	Using a timetable	(1)	Explain that a timetable is a systematically arranged list of dates and hours at which certain events take place, usually thought of in connection with arrival and departure of trains. Set up an exhibit of timetables from various transportation lines.
			(2)	Plan with class an imaginary trip to New York involving arrangements for choice of transportation and points of departure and return.
			(3)	Have pupils examine the school calendar for scheduled events and the school program of

classes.

INTERMEDIATE DEVELOPMENTAL READING ACTIVITIES

DAGTG DEADTA		MIEWEDTHIE DEADOLEMENTH	
BASIC READING SKILLS		RELATED SKILLS	
GENERAL	SPECIFIC		
		w. Using the various sections of a newspaper	(1) Use weekly and interests and
			(2) Give specific by reading and advertisements.
		x. Being able to use the dictionary: alphabetical arrangement, thumb index, guide words,	Teach and freque by practicing a
		pronunciation key, diacritical marks, accent marks, definitions, and meanings of words	
		y. Adjusting rate of reading to purpose and to materials (rapid reading, skimming, reading for details)	Teach pupils by the purpose for adjust their reading.
	•	z. Following printed directions	Prepare explicing understand the done. Increase as pupils become independent work.
	 Purposeful Oral Reading Skills 	a. Desiring to share reading materials with others	Give pupils op
		b. Having a purpose for reading orally	Have pupil reathis can be do errors.

		
IFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
	w. Using the various sections of a	(1) Use weekly and daily newspapers to enrich reading interests and to introduce current events.
	newspaper	(2) Give specific training in reading a newspaper by reading and interpreting weather forecast, advertisements, and other parts of the paper.
	x. Being able to use the dictionary:	Teach and frequently review all dictionary skills by practicing as needed in daily lessons.
1	alphabetical arrangement, thumb index, guide words,	
	pronunciation key, diacritical marks, accent marks,	
	definitions, and meanings of words	
	y. Adjusting rate of reading to purpose and to materials (rapid reading, skimming, reading for details)	Teach pupils by a variety of lessons to identify the purpose for reading each selection and to adjust their rate to the purpose for which they are reading.
	z: Following printed directions	Prepare explicit directions so that all pupils understand the assignment and how it is to be done. Increase the difficulty of the directions as pupils become more proficient in doing independent work.
ooseful l ling lls	a. Desiring to share reading materials with others	Give pupils opportunities to read to other pupils.
0	b. Having a purpose for reading orally	Have pupil read some part of a lesson to see if this can be done with ease and a minimum of errors.
ERIC Full Text Provided by ERIC	,	149

INTERMEDIATE	DEVELOPMENTAL	READING	ACTIVITIES

· · · · · · · · · · · · · · · · · · ·		TIATEUI	MEDIATE DEVELORMENTAL	LE AI	TING WOLLATITED
BASIC READING SKILLS			RELATED SKILLS		DEVELOPMENT
GENERAL	SPECIFIC			·	
		c.	Being able to read fluently without attempting to be		Choose story suitable pupils pantomime the a reader.
			an elocutionist, but requiring rhythm, accurate interpretation of punctuation, accurate		
			pronunciation of at least 99 percent of the running words		*
		d.	Using a conver- sational tone that is pleasant and interesting yet		Use any story suitable have pupils broadcast correct expression and
			loud and clear enough for everyone in the group to hear easily		5
		е.	Being relaxed		Let pupils from one refavorite story to ano
,		f.	Using good posture		Give pupils opportuni with class or read ristanding properly.
		g.	Having complete understanding of the selection being read		Have pupils close boo then summarize briefl
		h.			Allow pupils to read stories to the class. responsibility as an
150		<u> </u>			

INTERMEDIATE DEVELOPMENTAL READING ACTIVITIES

	1		
ILLS	RELATED SKILLS		DEVELOPMENTAL ACTIVITIES
SPECIFIC	MELATED	DITTIES	DEPTE MENTAL ACTIVITIES
	attempti an elocu but requ rhythm, interpre punctuat pronunci least 99	without ng to be tionist,	- Choose story suitable for dramatization. Have pupils pantomime the actions described by reader.
	d. Using a sational is pleas interest loud and enough f	conver- tone that ant and ing yet	- Use any story suitable for a radio script and have pupils broadcast it to an audience with correct expression and tone.
	e. Being re	laxed	- Let pupils from one reading group read their favorite story to another group.
	f. Using go posture	od	- Give pupils opportunity to share news items with class or read riddles and jokes while standing properly.
		omplete nding of ction being	- Have pupils close books and listen to a story; then summarize briefly what has been read.
ø	a comfor pleasant	table and environment ong conducive	- Allow pupils to read easy and interesting stories to the class. Condition class to its responsibility as an audience.

DEVELOPMENTAL READING ACTIVITIES

for

SECONDARY READING SKILLS

	•	: 	SECONDARY DEVELOPMENTAL REA	ADING ACTIVITIES
	BASIC READ	ING SKILLS	RELATED SKILLS	DEVE
	GENERAL	SPECIFIC	KETALED SKITTS	
	A. Readiness Skills	l. Language Development	a. Associating meaning with written symbols	(1) List on the chaparagraph in the these words in meaning applies
. •				(2) Make a chart wi 'Concrete." Fil way they are us
			b. Developing language and fact relation- ships	(1) Have pupils dra they "see" in t advanced the re opportunity to (2) Have pupils out
				story or episod
			c. Understanding and using likenesses and differences in action (perception of relationships)	(1) Write sentences thus, since, ar stitutes for the meaning. Use sentences.
				(2) Use familiar excaused by emotions write sentences
:-				(3) Use sentences and antonyms.
				, ·

	SECONDARY DEVELOPMENTAL RE	ADING ACTIVITIES \
K ILLS	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
SPECIFIC	-	
Language Development	a. Associating meaning with written symbols	(1) List on the chalkboard words used in a specific paragraph in the text. Have pupils locate these words in the dictionary and decide which meaning applies to its usage in the text.
		(2) Make a chart with the headings "Abstract" and "Concrete." Fill in the words according to the way they are used in the text.
	b. Developing language and fact relation- ships	(1) Have pupils draw pictures of the images which they "see" in the printed word. (The more advanced the reading level, the greater the opportunity to depict sensory images.)
		(2) Have pupils outline, orally or in writing, the story or episode as suggested by the pictures above.
	c. Understanding and using likenesses and differences in action (perception of relationships)	(1) Write sentences using such words as: however, thus, since, and yet. Have pupils find substitutes for these words which will not change the meaning. Use complex and compound sentences.
		(2) Use familiar examples to illustrate reactions caused by emotions, senses, etc. Have pupils write sentences describing these reactions.
		(3) Use sentences to illustrate the use of synonyms and antonyms.

155.

BASIC READIN	IG SKILLS	•	DEV AMED WETTER	Diamar of
GENERAL	SPECIFIC		RELATED SKILLS	DEVELO
		d.	Appreciating the significance of written words	(1) Have pupils supplin a paragraph.(2) Have pupils draw meaning of words.
		е.	Learning words	Select a sentence Have pupils use a definitions of se context Select words with differ
	2. Auditory Discrimi- nation	a.	Hearing gross sounds that are alike, unlike, and similar	Have pupils close following activit tearing scrapin stampin clappin strikin crunchi
		·		Ask pupils to ide mine which sound:
		b.	Hearing fine sounds that are <u>alike</u> , <u>unlike</u> , and <u>similar</u>	(1) Pronounce a key w pronounce other w word, <u>sun</u> , such a
				(2) Give a riddle suc word that starts It is the name of be <u>six</u> , <u>seven</u> , et
				(3) Pronounce a group which have the sa sun, sick, ring, the word whose be

CIFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
31.10	d. Appreciating the significance of written words	 Have pupils supply synonyms for selected words in a paragraph. Have pupils draw sketches to illustrate the meaning of words.
	e. Learning words	Select a sentence to write on the chalkboard. Have pupils use glossary or dictionary to find definitions of selected words as used in this context Select other sentences using the same words with different meanings.
itory crimi- tion	a. Hearing gross sounds that are <u>alike, unlike,</u> and <u>similar</u>	Have pupils close their eyes while each of the following activities is performed: tearing paper scraping feet stamping feet clapping hands striking glass crunching paper Ask pupils to identify each sound and to determine which sounds are alike, unlike, or similar.
	b. Hearing fine sounds that are <u>alike</u> , <u>unlike</u> , and <u>similar</u>	(1) Pronounce a key word, <u>sun</u> . Have the pupils pronounce other words that begin like the key word, <u>sun</u> , such as <u>sick</u> , <u>sing</u> .
		(2) Give a riddle such as: "I am thinking of a word that starts like the words <u>sun</u> , <u>sing</u> , <u>sick</u> . It is the name of a number." The answer would be <u>six</u> , <u>seven</u> , etc.
		(3) Pronounce a group of words, all except one of which have the same beginning sound such as: sun, sick, ring, sing. Have pupils listen for the word whose beginning sound is different.
•		

BASIC READING SKILLS CENERAL SPECIFIC C. Hearing and saying sounds, not letter sounds, that are alike, unlike, and similar (4) Discuss the dimension of the control of the control of the carefully while to count the modern of the count the count the count the modern of the count the	ELOPME
CENERAL SPECIFIC (4) Discuss the discuss the discuss of other was as then a list of other was a sounds, not letter sounds, that are a like, unlike, and similar (2) Have a pupil contact of the sound	ELOPME
c. Hearing and saying sounds, not letter sounds, that are alike, unlike, and similar words as then a list of other with the pupils of the sounds are to count the material similar (2) Have a pupil count the material similar (2) Have a pupil count the material similar (2)	1.1
c. Hearing and saying sounds, not letter sounds, that are alike, unlike, and similar (2) Have a pupil contact the number of the similar (2) Have a pupil contact the number of the numbe	and bo
sounds, not letter carefully while sounds, that are to count the management of the similar carefully while sounds, that are to count the management of the similar carefully while sounds, that are to count the management of the similar carefully while sounds, that are to count the management of the similar carefully while sounds, that are to count the management of the similar carefully while sounds, that are to count the management of the similar carefully while sounds, that are to count the management of the similar carefully while sounds, that are to count the management of the similar carefully while sounds, that are to count the management of the similar carefully while sounds, and similar carefully while so the sim	voras
	e you umber
wood together with their eyes respond by clay the same number	while s clos pping
(3) Play the game circle. A bling The blindfolded circle and says	ndfold d pup: s, "Wi
pupil answers, correctly iden he is next to	tifie
d. Discriminating (1) Use a pitch ping musical tones instrument to thing high, middle, and low tones tone by raising tone by raising the content of the cont	play to i g the
by clasping the lowering their (2) Have pupils li	hand sten
familiar tunes	•

IS DETECTO	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
ECIFIC		(4) Discuss the difference in the <u>th</u> sounds in such words as <u>then</u> and <u>both</u> . Have the pupils make a list of other words for each of these <u>th</u> sounds.
	c. Hearing and saying sounds, not letter sounds, that are alike, unlike, and similar	(1) Have the pupils close their eyes and listen carefully while you tap on the desk. Ask them to count the number of taps. To add interest vary the rate and rhythm of tapping.
	•	(2) Have a pupil clap his hands or two pieces of wood together while the other pupils listen with their eyes closed. Ask the pupils to respond by clapping their hands or wood together the same number of times with the same rhythm.
		(3) Play the game "Who Is It?" Pupils sit in a circle. A blindfolded pupil is in the center. The blindfolded pupil points to someone in the circle and says, "Who Is It?" The selected pupil answers, "It is I." When he has been correctly identified by the blindfolded pupil, he is next to be "It."
	d. Discriminating musical tones (high, middle, and low tones)	(1) Use a pitch pipe, the piano, or another musical instrument to play high, middle, or low tones. Ask the pupils to indicate the pitch of each tone by raising their hands above their heads, by clasping their hands at waist level, or by lowering their hands.
		(2) Have pupils listen for repeated phrases in familiar tunes.

·		SECONDARY DEVELOPMENTAL F	READING ACTIVITIES
BASIC READ	ING SKILLS	DDI 4000 00000	
GENERAL	SPECIFIC	RELATED SKILLS	DEVELOPMEN
		e. Using jingles and rhymes	(1) Ask the pupils to sup such two-line rhymes
			My dog Rover Is black all
			(2) Ask the pupils to sup word of a dictated li
			(3) Have pupils write ori may suggest some help
			I like to go to To work, to stud
	*		My sister often With her little
			A spider on the Gives me a creep
		f. Imitating such	Use real and recorded
		sounds as animals and birds	for the pupils to hea
	•	g. Discriminating among initial, final, and	(1) Ask the pupils to sound such as $\underline{\mathbf{f}}$,
		rhyming sounds in words that are	nounced. For each
		<u>alike, unlike,</u> and <u>similar</u>	if the sound is a and on the right sound occurs at t
			ally, a word that may be inserted a might raise his M
			word does not hav

	SECONDARY DEVELOPMENTAL F	READING ACTIVITIES
LS ECIFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
	e. Using jingles and rhymes	(1) Ask the pupils to supply the final words for such two-line rhymes as:
	•	My dog Rover Is black all
·		(2) Ask the pupils to supply rhyming words for each word of a dictated list.
		(3) Have pupils write original jingles. The following may suggest some help in writing jingles:
		I like to go to school each day To work, to study, and to play.
		My sister often swings on the gate With her little playmate.
		A spider on the ceiling Gives me a creepy feeling.
	f. Imitating such sounds as animals and birds	Use real and recorded sounds of animals and birds for the pupils to hear, identify, and imitate.
	g. Discriminating among initial, final, and rhyming sounds in words that are alike, unlike, and similar	(1) Ask the pupils to listen for a specified sound such as <u>f</u> , as a list of words is pronounced. For each word the pupil may place his right hand on the left side of the desk if the sound is at the beginning of the word, and on the right side of the desk if the sound occurs at the end of the word. Occasionally, a word that does not have the <u>f</u> sound may be inserted as a "fooler." The pupil might raise his hand to indicate that the word does not have the <u>f</u> sound.
EKIC		# sound.

		SECONDARY DEVELOPMENTAL R	EADING ACTIVITIES
BASIC READI	NG SKILLS	DELAMED CATILO	DELUCT ODMERNI
GENERAL	SPECIFIC	RELATED SKILLS	DEVELOP MEN
			(2) Read to the pupil its entirety, and them to indicate hear the sound of or end of a word, the rhyming words
	3. Visual Discrimi- nation	a. Discriminating pictures that are meaningful to the child	Have the pupils: (a) Identify land (b) Study cartoo or ideas exp
		b. Learning to discrimi- nate colors in situations which have significance to the learner	Have the pupils: (a) Interpret the maps. (b) Suggest color certain emotored with angements.
		c. Learning to discrimi- nate letters in situations which have significance to the learner	Check the formati letter combinatio seer may be effec
		d. Discriminating words in meaningful situations	Have pupils selected similar in appear for the context of the man was prospecting, r
	4. Following Directions	a. Interpreting and following directions given by teachers and associates	(1) Ask the pupils to tions previously another pupil.

(2) Word questions ar in a variety of v

REDATED SKILLS

IC

mi-

DEVELOPMENTAL ACTIVITIES

- a. Discriminating pictures that are meaningful to the child
- b. Learning to discriminate colors in situations which have significance to the learner
- c. Learning to discriminate letters in situations which have significance to the learner
- d. Discriminating words in meaningful situations
- a. Interpreting and following directions given by teachers and associates

- (2) Read to the pupils a rhyming verse, first in its entirety, and then a line at a time. Ask them to indicate the number of times they hear the sound of a letter at the beginning or end of a word. The pupils may also identify the rhyming words which they hear.
- -- Have the pupils:
 - (a) Identify land forms from pictures.
 - (b) Study cartoons and relate the stories or ideas expressed.
- -- Have the pupils:
 - (a) Interpret the significance of colors on maps.
 - (b) Suggest colors usually associated with certain emotions, as green with envy and red with anger.
- -- Check the formation of individual letters and letter combinations. (A transparent overseer may be effective.)
- -- Have pupils select from a group of words similar in appearance the appropriate word for the context of a given sentence. Example:

 The man was _____ the gold he had found.

 (prospecting, protecting, prosperous)
- (1) Ask the pupils to repeat and explain directions previously given by the teacher or another pupil.
- (2) Word questions and directions for activities in a variety of ways. Examples of different

wing tions

	SEC	ONDARY DEVELOPMENTAL R	EADING ACTIVITIES
BASIC READING SKILLS		DELAMED OWILLS	Day of the same
GENERAL SPECIF	IC	RELATED SKILLS	DEVELOPMEN
			verbs which may be
			explain in define pr list e
			summarize on note d skim de study es relate i
			(3) Use different sign questions, such as
	b.	Learning to give directions to others	(1) Teach one pupil f a game or an acti game or activity
			(2) Have pupils give problem or for ma
5. Motor Develor	oment a.	Achieving rhythmic activities	(1) Have pupils: (a) March to mus (b) Learn simple (c) Keep time to tapping a pe
			(2) Have pupils do ha(3) Have pupils tap w syllables, being

LLS	DELAMED CALLE	DIRECT OFFICE AT A COUNTY TO THE
ECIFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
_		verbs which may be used are:
		explain interpret arrange define present demonstrate list evaluate supply summarize organize name note diagram locate skim describe select study estimate compare relate illustrate contrast
		(3) Use different signs for "True and False" questions, such as: T F + - " = G M
	b. Learning to give directions to others	(1) Teach one pupil from a group the rules for a game or an activity. Ask him to teach the game or activity to the others in the group.
		(2) Have pupils give directions for working a problem or for making a chart, a graph, a map, or some other small article.
otor evelopment	a. Achieving rhythmic activities	(1) Have pupils: (a) March to music (b) Learn simple dance steps to music (c) Keep time to music by clapping hands or tapping a pencil
		(2) Have pupils do handwriting exercises to music.
0		(3) Have pupils tap with their pencils to indicate syllables, being sure to show the accented

BASIC READ	ING SKILLS	DELAMED CATLLE	District Of
GENERAL	SPECIFIC	RELATED SKILLS	DEVELO
			(4) List on the cidifferent sylcompany, company taps each word have the pupilsome experient
			may make their
		b. Developing activities with hands such as	(1) Have students.
		coloring, painting, and cutting	(2) Have the pupi portrayed in a unit and arra being studied
	6. Visual Motor	Reproducing a pattern	(1) Teach map mak
	Sensory Perception		(2) Reproduce map or science ma
	7. Left-to- Right Progression	Developing left-to- right progression using pictures and words	(1) Give the pupi develop left- 3 x 5 cards, read by the p a question pe
	e		(2) Let the pupil: sequential orching piece of pictures which reel is threat from left to
165			

LS		
ECIFIC .	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
		(4) List on the chalkboard words with accents on different syllables, such as secret, indeed, company, companion, reinstate. As the teacher taps each word stressing the accented syllable have the pupils pronounce the word. After some experience with this activity, the pupil may make their own lists and do the tapping for other pupils to pronounce the words.
	b. Developing activities	(1) Have students make posters for school events.
	with hands such as coloring, painting, and cutting	(2) Have the pupils cut out figures of people portrayed in a social studies or literature unit and arrange a display of the events being studied.
sual tor ensory	Reproducing a pattern	(1) Teach map making through the use of latitude and longitude as guide lines.
rception		(2) Reproduce maps and diagrams from social studi or science materials.
eft-to- ight rogression	Developing left-to- right progression using pictures and words	(1) Give the pupils tachistoscopic training to develop left-to-right progression. Using 3 x 5 cards, flash phrases of a story easily read by the pupils. Precede the flash with a question pertaining to the phrase.
		(2) Let the pupils make a movie by pasting in sequential order from left to right on a long piece of wrapping paper a series of pictures which tell a story. Be sure the reel is threaded to unroll the pictures from left to right.

82		SECONDARY DEVELOPMENTAL REAL	DING ACTIVITIES
BASIC REAL	DING SKILLS		
GENERAL	SPECIFIC	RELATED SKILLS	DEVELOPMENTAL A
B. Comprehension	l. Factual Comprehen- sion (Assimi- lative)	a. Reading for facts	(1) Have the pupils write and Why. Tell them the "Five W's" of a scan answer them, they
			facts. They should be following questions: Who is in the st What is it about Where does the s
			When does the st Why did the inci was the story (2) Use the 5 W's with ne
		b. Identifying and interpreting characters	Have pupil describe a to the class. Let th identifies the charac another character.
		c. Relating ideas in	Write several sentenc

sequence

Reading for related

action, words,

animals, and food

specific recall

facts such as places,

Reading for immediate,

delayed, general, and

not write them in the

action occurred. Hav sentences according t the action occurred o

Provide the pupils wi

selected topic of int

they read the selecti

to or read for themse whose answers are to tion to be read.

new details when read

previous details read the ends of paragraph of these details they

(1) Suggest to the pupils

order.

specific recall

	SECONDARY DEVELOPMENTAL REAL	DING ACTIVITIES
LS	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
ECIFIC	IGHATED SKILLD	DEVELOTIENTAL ACTIVITIES
.ctual mprehen- on (Assimi- .tive)	a. Reading for facts	(1) Have the pupils write Who, What, Where, When, and Why. Tell them that these can be called the "Five W's" of a story and that when they can answer them, they will know the main facts. They should be able to answer the
		following questions: Who is in the story? What is it about? Where does the story take place? When does the story take place? Why did the incidents happen or why was the story written?
		(2) Use the 5 W's with newspaper stories.
	b. Identifying and interpreting characters	Have pupil describe a story character familian to the class. Let the pupil who correctly identifies the character described tell about another character.
	c. Relating ideas in sequence	Write several sentences about a story but do not write them in the order in which the action occurred. Have the pupils number the sentences according to the order in which the action occurred or rewrite them in this order.
	d. Reading for related facts such as places, action, words, animals, and food	Provide the pupils with an article on some selected topic of interest to them. Before they read the selection, have them listen to or read for themselves prepared questions whose answers are to be found in the selection to be read.
•	e. Reading for immediate, delayed, general, and	(1) Suggest to the pupils that, as they come upon new details when reading, they try to recall

previous details read in the selection. At the ends of paragraphs, check to see how many of these details they remember.

RELATED SKILLS

DΕ

describe.)

various direc pupils to fol given. Examp (a) Write a selectio

Following directions (1) Play the game

(2) Immediate:

		(~)	pertaining to
	· · · · · · · · · · · · · · · · · · ·		Delayed: (a) Do the s later.
			(b) Review t when tim sessions
•			(Do these for
	f. Finding significant details	 	Explain to the to remember a story. Thus,
			significant f important poi paragraphs to
		(2.)	each paragrap that expresse
	g. Locating descriptive words and phrases	(T)	words that fo give them fee
		(2)	List on slips story. Ask t
			word the desc which describ phrases, they

BASIC READING SKILLS

GENERAL

SPECIFIC

DEVELOPMENTAL	

. <u> </u>	SECONDARY DEVELOPMENTAL P	EAD ING ACTIVITIED
LS	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
ECIFIC	KETHIER SKIFTE	DEVELOPMENTAL ACTIVITIES
		(2) Immediate: List pertinent facts and details pertaining to the specific selection just read.
		(3) Delayed: (a) Do the same one day, three days, etc., later.
		(b) Review the preceding part of the story when time has elapsed between class sessions.
		(Do these for both general and specific recall.)
	f. Finding significant details	Explain to the pupils that no one can be expected to remember all statements and details of any story. Thus, authors often use several less significant facts and details to emphasize one important point. Next give the pupils selected
		paragraphs to read. From a group of choices for each paragraph, ask them to select the statement that expresses the main idea of the paragraph.
	g. Locating descriptive words and phrases	(1) Have the pupils select from a given poem the words that form pictures in their minds, or that give them feelings of happiness or sadness.
		(2) List on slips of paper ten nouns from any selected story. Ask the pupils to write in front of each word the descriptive word or words (adjectives) which describe that noun. (In the case of phrases, they will be written after the nouns they describe.)
	h. Following directions	(1) Play the game, "Find and Do." Write a list of various directions on the chalkboard. Ask the pupils to follow these directions in the order
		given. Example: (a) Write a three syllable word found in the selection.
Full tast Provided by ETIC		170

84			
ОЦ		SECONDARY DEVELOPMENTAL I	READING ACTIVITIES
BASIC READ	ING SKILLS		15.75
GENERAL	SPECIFIC	RELATED SKILLS	DEVEL
			(b) Mark the vo (c) Write two w (d) Read (e) Find
	6		(2) Type the directi skill for each p skill for the re listening pupil: was.
		Developing new concepts and new words	(1) Ask the pupils to accurately in sec. (2) Provide crossword
			(3) Give the pupils particular word in each sentence own words the me each sentence. Example: Do not stri As he start The men wer He will str They will s The clock v Strike out

Identifying the speaker or character spoken to

(4) Direct pupils to

Play the game "We characters from and in different story by each of pupils match each character who ma

this game may be

*. 	SECONDARY DEVELOPMENTAL 1	READING ACTIVITIES			
LIS					
ECIFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES			
		(b) Mark the vowels. (c) Write two words using the <u>br</u> blend, etc. (d) Read paragraph, page orally. (e) Find (parts of speech.)			
		(2) Type the directions for a separate word attack skill for each pupil. Have him perform this skill for the rest of the group. Direct the listening pupils to decide what the direction was.			
	Developing new concepts and new words	(1) Ask the pupils to use selected new words accurately in sentences.			
	#014B	(2) Provide crossword puzzles for the pupils.			
	s	(3) Give the pupils several sentences using a particular word to express a different concept in each sentence. Ask them to write in their own words the meaning for the word as used in each sentence. Example: Do not strike the glass.			
		As he started to fish, he had a good strike. The men went out on strike. He will strike a match. They will strike oil if they dig here. The clock will soon strike one. Strike out the last word.			
		(4) Direct pupils to prepare vocabulary notebooks.			
ERIC /	j. Identifying the speaker or character spoken to	Play the game "Who? What?" List the names of the characters from a selected story. List separately and in different order a statement made in the story by each of the characters listed. Have the pupils match each statement with the name of the character who made the statement. A variation of this game may be that of having the pupils match			

DEV

related skills

GENERAL	SPECIFIC		the first transcription of the second
			the statements in the story <u>t</u>
•	,	k. Noting significant details	(1) Write unfinish the group has select from a
			each sentence completes the without refern
			(2) Identify the m selected parag
· · · · · · · · · · · · · · · · · · ·	2. Critical Comprehen-1	a. Distinguishing be- tween fact and fancy, true and false statements,	(1) Have the pupil such prepared Is a girl Can a bir
		relevant and ir- relevant facts and ideas	(2) Classify the s Historical. H then write a s which are true cording to the papers and und
		b. Drawing logical conclusions	Prepare unfini select from a the word that
		c. Comparing and contrasting facts and opinions	(1) Prepare the puthe ideas whice from the story opinions when ideas that the read and then
		* . * .	idea is a fact

BASIC READING SKILLS

	200 0111111 22 4:22 3: 1:22 4:21 1: 1: 1: 1: 1: 1: 1: 1: 1: 1: 1: 1: 1:	
IFIC	related skills	DEVELOPMENTAL ACTIVITIES
		the statements with the names of the characters in the story to whom the statements were made.
	k. Noting significant details	(1) Write unfinished sentences about a story which the group has finished reading. Have the pupils select from a group of words or phrases for each sentence that word or phrase that correctly completes the sentence. This should be done without referring again to the material read.
		(2) Identify the main ideas and their sub-topics for selected paragraphs.
ical ·	a. Distinguishing be-	(1) Have the pupils select "yes" or "no" answers to such prepared questions as:
	fancy, true and false statements, relevant and ir- relevant facts and ideas	Is a girl a woman? Can a bird fly in water? (2) Classify the selection Fact or Fancy, Fiction or Historical. Have pupils read a short selection, then write a series of short sentences, some of which are true and some of which are false according to the selection. Have them exchange papers and underline the true statements.
	b. Drawing logical conclusions	Prepare unfinished sentences. Have the pupils select from a group of words for each sentence the word that will correctly complete the sentence
	c. Comparing and contrasting facts and opinions	(1) Prepare the pupils by explaining that sometimes the ideas which we get from reading are facts from the story but we also often form our own opinions when we read a story. Have them write ideas that they remember from a story recently read and then let them check to see if their idea is a fact or an opinion gained from reading.

GENERAL

BASIC READING SKILLS

SPECIFIC

	<u> </u>			· · · · · · · · · · · · · · · · · · ·
				(2) Select two news one news (front Note and discus of writing.
	•			(3) Select articles newspapers. (are excellent these two paper (viewpoint) and (Note emphasis)
·			d. Identifying absurdities	(1) From a group o absurd, have t which are ridi
				(2) Read a "tall tabsurdities.
				(3) Have the pupil of which conta contain good e exchange paper found. Also d
		···	e. Drawing inferences	(1) Have the pupil prepared group moral or lesso in the fable. might be: Kin
				(2) Have the pupil the story and ferred. Examp sat quietly wi

SECONDARY DEVELOPMENTAL READING ACTIVITIES

RELATED SKILLS

DEVI

	SECONDARY DEVELOPMENTAL	READING ACTIVITIES
S ECIFIC	RELATED SKILLS	DEVELOFMENTAL ACTIVITIES
		(2) Select two newspaper articles on the same topic, one news (front page) and the other editorial. Note and liscuss the differences in the styles of writing.
		(3) Select articles on one topic from two different newspapers. (An English and an American newspaper are excellent for this.) List ways in which these two papers are alike in their presentation (viewpoint) and ways in which they are different. (Note emphasis of each.)
	d. Identifying absurdities	(1) From a group of sentences, some true and some absurd, have the pupils underline those sentences which are ridiculous.
		(2) Read a "tall tale." List and discuss the absurdities.
		(3) Have the pupils write a group of sentences some of which contain absurdities and some of which contain good examples of consistency. Have them exchange papers and underline the absurdities found. Also discuss them.
	e. Drawing inferences	(1) Have the pupils read a selected fable and from a prepared group of sentences, each containing a moral or lesson, choose the lesson which is taugh in the fable. One example of such sentences might be: <u>Kindness is its own reward</u> .
		(2) Have the pupils copy examples of inferences from the story and state the condition that is inferred. Example: After the class laughed, he sat quietly with head down.
0	₽	

		SEC	ONDARY DEVELOPMENTAL I	READING ACTIVITIES
BASIC READ	ING SKILLS		DUI AMED COUTE C	
GENERAL	SPECITIC	ļ	RELATED SKILLS	DEVELO
		f.	Making judgments	(1) Prepare a debatable have school twelve pupils list five a headed <u>Affirmative</u>
				(2) Ask each pupil to would you do if a were about to pick give reactions and be the exercise of
		g.	Perceiving relation- ships such as class, place, quantity, time, sequence, cause and effect,	(1) Develop understant pupils read of even After reading the facts which show ago. In a story
		7	general and specific	they might list s People rode Children slei
				(2) Use a time line is good for Indiana
				(3) Have the pupils f magazines picture quarts, feet, etc
,				(4) Demonstrate with pecks).
		h.	Interpreting riddles	Teach the pupils They?" Begin by the answer and the ask other pupils. the teacher might
				Some are in . Some are in

	SECONDA	RY DEVELOPMENTAL	READ	ING ACTIVITIES		
LLS	RELATED SKILLS		[-:	DEVELOPMENTAL ACTIVITIES		
PECIFIC						
	f. Mak	ing judgments	(1)	Prepare a debatable statement, such as "We should have school twelve months a year." Have the pupils list five arguments in each of two columns headed <u>Affirmative</u> and <u>Negative</u> .		
			(2)	Ask each pupil to give a situation such as "What would you do if a bee were on a flower which you were about to pick?" Call on several pupils to give reactions and then decide which one would be the exercise of the best judgment.		
· · · · · · · · · · · · · · · · · · ·	shi pla tim	ceiving relation- ps such as class, ce, quantity, e, sequence,		Develop understanding of time sequence by having pupils read of events that happened long ago. After reading the story, have them list those facts which show that the story took place long		
•	gen	se and effect, eral and cific		age. In a story of pioneer life, for example, they might list such facts as:		
	spe	CIIIC		People rode in covered wagons. Children slept in the loft.		
			(2)	Use a time line in social studies. (Especially good for Indiana history)		
	10		(3)	Have the pupils find and cut from newspapers or magazines pictures which show measures. (pints, quarts, feet, etc.)		
			(4)	Demonstrate with actual containers (pints, quarts, pecks).		
		erpreting dles		Teach the pupils to play the game, "What Are They?" Begin by giving a riddle. Pupils guess the answer and then make up original riddles to ask other pupils. A suggested riddle with which the teacher might begin is as follows:		
3				Some are in the yard. Some are in the house.		

·	BASIC READING SKILLS			
	GENERAL	SPECIFIC	RELATED SKILLS	DEVELOPME
				They are prett. But they do not What are they? The answer is -
			i. Making generalizations	(1) Suggest that the pur of 100 years ago wit today. Let them list both schools or travwhich they differ.
				(2) Write a generalization Northern Europe Are prove that this is 1
			j. Interpreting facts and feelings	(1) Prepare such question the pupils are to an article that is being
				How do you thing in some How do you thing parents about
· · · · · · · · · · · · · · · · · · ·				(2) Ask pupils to write read to the class.
			k. Predicting outcomes	(1) See j above. The l for predicting outc might be added to t what his parents wi
· •				(2) Have pupils read to story. Predict wha good motivating dev
DIC.				

	DECOMPART DEVELOTIMENTAL	TEMPLING ROTTVITLED
LS	DELAMED CUTLIC	DEVICE ODMENIMAL ACMENIMENC
PECIFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
		They are pretty. But they do not smell good. What are they? The answer is - a plant, or plants.
	i. Making generalizations	(1) Suggest that the pupils compare schools or travel of 100 years ago with the schools or travel of today. Let them list ways in which they think both schools or travel are alike and ways in which they differ.
		(2) Write a generalization such as, "People of Northern Europe Are Blond." Ask the pupils to prove that this is not necessarily true.
· .	j. Interpreting facts and feelings	(1) Prepare such questions as the following which the pupils are to answer from a story or an article that is being read.
		How do you think that John felt about failing in school? How do you think he will approach his parents about his failure?
		(2) Ask pupils to write reactions to a selection, read to the class.
	k. Predicting outcomes	(1) See j above. The last sentence might be used for predicting outcomes. Another sentence that might be added to the above is: Can you predict what his parents will say?
		(2) Have pupils read to a designated place in the story. Predict what will happen next. (a good motivating device)
EDIC.		

RELATED SKILLS

DEVE

GENERAL	SPECIFIC	THE SECTION	33.12.
		1. Forming associations	Use such prepare words as the extended to its column here.
			Land
			penin lagoo delta islan conti
		m. Reading creatively	(1) Have pupil read edge of the co
			of a piece of l to share them w develop a capac and for achievi pitch range, me to add to the b
			(2) Have the pupils characters in to pupil reads all
		n. Forming sensory images	(1) Write sentences The sky way yarn. The girl They had y delay. When it re
	***		Have pupils wr to describe the
101			•

BASIC READING SKILLS

'IC	-	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES		
10	1. Forming associations		Use such prepared column headings and lists of words as the examples below. Have pupils underline each word that is properly placed according to its column heading.		
			Land Forms Cities		
			peninsula Chicago lagoon Delaware delta Paris island Los Angeles continent Hawaii Anchorage		
	m.	Reading creatively	(1) Have pupil read each word with distinctive knowledge of the communication the thought implies		
			and so saturate himself with the ideas and mood of a piece of literature that he feels an impulse to share them with an audience. Help him to develop a capacity for thinking, for deep feeling and for achieving the best tone quality for pitch range, melody emphasis, pause, and emotions to add to the beauty of the selection.		
•			(2) Have the pupils read orally, as if they were the characters in the story. It helps if a separate pupil reads all the non-speaking parts.		
	n.	Forming sensory images	(1) Write sentences as follows: The sky was like balls of blue and white		
		a *	yarn. The girl is as dainty as lace. They had us nervous because of their delay. When it rains, it pours.		
			Have pupils write after each sentence an adjective to describe the underlined word.		

182

BASIC READING SKILLS

GENERAL	SPECIFIC	INDIATED ONTER	· · · · · · · · · · · · · · · · · · ·
			(2) Have the pupils dra words or groups of
			(3) Have the pupils lis words or phrases who smell, sight, sound
	s		them written in col
			(4) Read a poem such as the pupils draw pic images which the poem title of the poem and Reread the poem and
			(5) Present such words
	٠		desert. Have the part words as they can we smell, taste, feel can be in chart for top and the senses
•		o. Interpreting puzzles	(1) Duplicate crossword (2) Have pupils read at following:
			"A ship ancho sailors tossed a r ladder was ten fee touched the water rungs of the ladde
No.		1	•

SECONDARY DEVELOPMENTAL READING ACTIVITIES

RELATED SKILLS

DEVELOPM

"If the tide :

per hour, how many of four and a half

(None. The ship w

SECONDARY	DEVELOPMENTAL	BEAD TMG	ACTIVITY TES
LIPALA JUNIJA DI	TABLE TO THE TABLE A LA	THAMP THAT	MOTI ATTITIO

S CIFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
		(2) Have the pupils draw pictures of what selected words or groups of words say to them.
		(3) Have the pupils list from a given selection thomewords or phrases which give them a sense of smell, sight, sound, taste, or touch. Have them written in columns under the proper headings.
		(4) Read a poem such as "Clouds" to the class. Have the pupils draw pictures showing all the mental images which the poem gives them. Do not give title of the poem until the pictures are finished Reread the poem and discuss the pictures.
		(5) Present such words as: wharf, mountains, farm, desert. Have the pupils write under each as many words as they can which tell what they see, hear, smell, taste, feel at each of these places. This can be in chart form, with the nouns across the top and the senses spaced down the side.
	o. Interpreting puzzles	(1) Duplicate crossword puzzles for pupils to work.(2) Have pupils read and solve such puzzles as the following:
		"A ship anchored in the harbor and the sailors tossed a rope ladder over the side. The ladder was ten feet long, and the bottom rung touched the water but was not covered by it. The rungs of the ladder were a foot apart.
		"If the tide rose at the rate of one foot per hour, how many rungs were covered at the end of four and a half hours?"

(None.

The ship would rise with the tide.)

(2) Draw pictures s

(1) Read a poem to poem carefully about the poem

What does How does i

	·	SEC	ONDARY DEVELOPMENTAL I	READ	ING ACTIVITIES
BASIC READ	ING SKILLS		DDI AMEDI CWILL C		1313111
GENERAL	SPECIFIC		RELATED SKILLS		DEVI
		p.	Perceiving analogies		Say, "Here is a first part of the two things which
					decide for your part of the ser you the first p words from which A kitten is to (duck, dog, both
•			** • • • • • • • • • • • • • • • • • • •	!	Pupils may congies of their
		q.	Distinguishing between fact and opinion	(1)	Have the pupils number of opini them to discuss opinion.
			, , , ,	(2)	Have the pupil: which might be reasons why the they should be
		r.	Interpreting author's meaning		Select sentence pupils write in the author means
		S.	Visualizing characters, action, and setting of story		Write in column a given story. any one or all pupils match t characters whi
		1	•	1	

Interpreting poetry

185

first part of this sentence will tell you about two things which go together. You will have to decide for yourself which two things in the last part of the sentence go together. I will give you the first part of the sentence and three words from which to choose the correct ending. A kitten is to a cat as a puppy is to a (duck, dog, boy)" Pupils may continue the game by making other a gies of their own to use with their classmates of their own to use with their classmates of their own to use with their classmates of them to discuss what makes each a fact or an opinion. (2) Have the pupils list a number of facts and a number of opinions as found in a newspaper. A them to discuss what makes each a fact or an opinion. (2) Have the pupils copy from the newspaper statem which might be doubted. Have them also list reasons why they might be doubted and reasons they should be accepted as facts. T. Interpreting author's meaning		2EC	ONDARY DEVELOPMENTAL	READ.	ING ACTIVITIES
first part of this sentence will tell you about two things which go together. You will have the decide for yourself which two things in the le part of the sentence go together. I will give you the first part of the sentence and three words from which to choose the correct ending. A kitten is to a cat as a puppy is to a (duck, dog, boy)" Pupils may continue the game by making other agies of their own to use with their classmates gies of their own to use with their classmates them to discuss what makes each a fact or an opinion. (2) Have the pupils list a number of facts and a number of opinions as found in a newspaper. A them to discuss what makes each a fact or an opinion. (2) Have the pupils copy from the newspaper stater which might be doubted. Have them also list reasons why they might be doubted and reasons they should be accepted as facts.			RELATED SKILLS		DEVELOPMENTAL ACTIVITIES
gies of their own to use with their classmates q. Distinguishing between fact and opinion (1) Have the pupils list a number of facts and a number of opinions as found in a newspaper. A them to discuss what makes each a fact or an opinion. (2) Have the pupils copy from the newspaper statem which might be doubted. Have them also list reasons why they might be doubted and reasons they should be accepted as facts. Select sentences from a given story and have t pupils write in their own words what they thin the author meant by such sentences. (1) Write in columns the names of the characters or a given story. Also list facts which describe any one or all of these characters. Have the pupils match these facts with the character or characters which they describe. (2) Draw pictures showing setting, etc. (1) Read a poem to the pupils and let them read th poem carefully after you. Ask them questions about the poem such as: What does the poem describe?		p.	Perceiving analogies		first part of this sentence will tell you about two things which go together. You will have to decide for yourself which two things in the last part of the sentence go together. I will give you the first part of the sentence and three words from which to choose the correct ending. A kitten is to a cat as a puppy is to a:
number of opinions as found in a newspaper. A them to discuss what makes each a fact or an opinion. (2) Have the pupils copy from the newspaper statem which might be doubted. Have them also list reasons why they might be doubted and reasons they should be accepted as facts. 7. Interpreting author's meaning 8. Visualizing characters, action, and setting of story (1) Write in columns the names of the characters of a given story. Also list facts which describe any one or all of these characters. Have the pupils match these facts with the character or characters which they describe. (2) Draw pictures showing setting, etc. (1) Read a poem to the pupils and let them read the poem carefully after you. Ask them questions about the poem such as: What does the poem describe?	•				Pupils may continue the game by making other analgies of their own to use with their classmates.
which might be doubted. Have them also list reasons why they might be doubted and reasons they should be accepted as facts. r. Interpreting author's meaning s. Visualizing characters, action, and setting of story (1) Write in columns the names of the characters of a given story. Also list facts which describe any one or all of these characters. Have the pupils match these facts with the character or characters which they describe. (2) Draw pictures showing setting, etc. (1) Read a poem to the pupils and let them read the poem carefully after you. Ask them questions about the poem such as: What does the poem describe?		q.	between fact and	(1)	number of opinions as found in a newspaper. Ask them to discuss what makes each a fact or an
pupils write in their own words what they thin the author meant by such sentences. s. Visualizing characters, action, and setting of story (1) Write in columns the names of the characters of a given story. Also list facts which describe any one or all of these characters. Have the pupils match these facts with the character or characters which they describe. (2) Draw pictures showing setting, etc. (1) Read a poem to the pupils and let them read the poem carefully after you. Ask them questions about the poem such as: What does the poem describe?				(24)	which might be doubted. Have them also list reasons why they might be doubted and reasons why
a given story. Also list facts which describe any one or all of these characters. Have the pupils match these facts with the character or characters which they describe. (2) Draw pictures showing setting, etc. (1) Read a poem to the pupils and let them read the poem carefully after you. Ask them questions about the poem such as: What does the poem describe?		r.			Select sentences from a given story and have the pupils write in their own words what they think the author meant by such sentences.
t. Interpreting poetry (1) Read a poem to the pupils and let them read th poem carefully after you. Ask them questions about the poem such as: What does the poem describe?		s.	ters, action, and	7,	a given story. Also list facts which describe any one or all of these characters. Have the pupils match these facts with the character or
poem carefully after you. Ask them questions about the poem such as: What does the poem describe?		'		(2)	Draw pictures showing setting, etc.
		t.	Interpreting poetry		poem carefully after you. Ask them questions
	ERIC			 - -	

			4 C - TI - TI - TI - TI
SECONDARY	DEVELOPMENT AL.	READING	ACTIVITIES

BASIC READ	ING SKILLS		
GENERAL	SPECIFIC	RELATED SKILLS	DEVELOP
			(2) Have the pupils wr prose) the meaning
		u. Interpreting feelings of characters	Have pupils read a feelings of the ch
		v. Interpreting author's purpose	Explain to the purpose for writing teach, give new in the pupils read a with them the reas had for writing the
		w. Perceiving relation- ship between ideas, between pictures, and written	(1) Duplicate picture paragraphs descripupils match the pictures.
		description	(2) Have the pupils m underline the work sentences as the
· · · · · · · · · · · · · · · · · · ·			Penny is to cat
			Tall is to g
			Apple is to weaving

ERIC

FIC		RELATED SKILLS		DEVELOPMENTAL ACTIVITIES
			(2)	Have the pupils write in their own words (in prose) the meaning or story of the poem.
	u.	Interpreting feelings of characters		Have pupils read a selection and describe the feelings of the characters in the story.
	v.	Interpreting author's purpose		Explain to the pupils that an author has a purpose for writing a story. He may want to teach, give new information, or entertain. Have
				the pupils read a selected paragraph and discuss with them the reasons which the author may have had for writing the paragraph or story.
	₩.	Perceiving relation- ship between ideas, between pictures, and written description	(1)	Duplicate pictures and a corresponding number of paragraphs describing the pictures. Have the pupils match the descriptions with the correct pictures.
			(2)	Have the pupils match ideas by asking them to underline the words which correctly finish such sentences as the following:
				Penny is to money as dog is to cat boy animal
				Tall is to giraffe as round is to ball street flag
				Apple is to fruit as silk is to weaving Japan cloth
	J	•	Ι.	

	SEC	ONDARY DEVELOPMENTAL I	READING ACTIVITIES	
BASIC READING SKILLS			DEVELCI	
GENERAL SPECIF	IC	RELATED SKILLS		
	x.	Perceiving relation- ships of mood in the printed word and music		
C. Word Per- ception 1. Word Me Clues	eaning a.	Forming associations	Make up groups of to the following a given word with sentence using th ing. Ask the pup which sentences u Example: (a) Aunt Sue fin liked. (b) Phillip's dr	

Forming sensory

Understanding new words and new

images

concepts

he started ov
(c) "That suit co
Mrs. Huff," s
Other words which
this exercise are
drew, stamp, rose,

Display an action papers are good so

study the picture part in the events have them describe

Select a list of v

tion giving their to look up in their

tions and meanings concepts to the me story. After moti and reading, ask

and feel.

	DECONDART DEVELOTREMAND	ELECTRIC ROTTVITTED
IFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
	x. Perceiving relation- snips of mood in the printed word and musi:	Describe the kinds of music which you think would be played for background if a certain story were on television. (Think especially about the various parts.)
Meaning	a. Forming associations	Make up groups of three sentences each according to the following pattern: Two sentences using a given word with the same meaning and a third sentence using the same word in a different meaning. Ask the pupils to indicate in some manner which sentences use the word in like meaning. Example: (a) Aunt Sue finally found a suit that she liked. (b) Phillip's drawing did not suit him so he started over again. (c) "That suit certainly looks nice on you, Mrs. Huff," said Mrs. Gordon. Other words which can be used effectively in this exercise are: bank, mine, ring, row, felt,
	en e	drew, stamp, rose, and bay.
	b. Forming sensory images	Display an action picture. (Magazines and news- papers are good sources.) Ask the group to study the picture and imagine they are taking part in the events. Then remove the picture and have them describe what it made them see, hear, and feel.
	c. Understanding new words and new concepts	Select a list of words from the reading selection giving their page number. Ask the pupils to look up in their dictionaries the pronounciations and meanings of the words. Apply these concepts to the meanings of the words in the story. After motivation, new concept presentation and reading, ask the pupils to list words which
EDIC.		

they think might the grade level your pupils are idictionary for puthe pupils use to same meaning as shifts in meanings of words d. Understanding shifts in meanings of words (1) For each word in having more than use the dictionary word correctly incommon words with the pupils were different meaning. (2) Discuss the use different meaning. (3) Select five word sentences for ear word in a different meaning. (4) Read a story to very exciting potell or write word tell or write word t	·	SECO	NDARY DEVELOPMENTA	L_READII	NG ACTIVITIES
d. Understanding shifts in meanings of words d. Understanding shifts in meanings of words (1) For each word in having more than use the dictionar word correctly in common words with bear muse the dictionar word correctly in common words with bear muse at plight period (2) Discuss the use different meaning (3) Select five word sentences for ear word in a different meaning (1) Read a story to very exciting potell or write word tell or write word	BASIC READING SKILLS	5			
the grade level your pupils are dictionary for present the pupils use to same meaning as shifts in meanings of words (1) For each word in having more than use the dictionar word correctly common words with bear meaning to bear meaning plight per search of the common words with the common word in a different meaning to the common words with the common word in a different meaning to the common words with the common	GENERAL SPEC	CIFIC	RELATED SKILLS		DEVELOPM
d. Understanding shifts in meanings of words (1) For each word in having more than use the dictional word correctly is common words with bear managed beat pulight p (2) Discuss the use different meaning (3) Select five word sentences for ear word in a difference word in a difference word in a difference word in a difference word were exciting potell or write when the common words with the c					they think might githe grade level a y your pupils are readictionary for pron
shifts in meanings of words having more than use the dictional word correctly in common words with the dight of the dight					the pupils use thes same meaning as the
beat polight p (2) Discuss the use of different meaning (3) Select five words sentences for ear word in a difference word in a difference word in a difference meanings (1) Read a story to very exciting potell or write who			shifts in mean-	1	For each word in a having more than or use the dictionary word correctly in a common words with w
different meaning (3) Select five word sentences for ear word in a difference word in a difference word in a difference meanings (1) Read a story to very exciting postell or write who		ù			beat pass
e. Anticipating (1) Read a story to meanings very exciting potell or write who					Discuss the use of different meanings
meanings very exciting po				.	Select five words is sentences for each word in a different
they may compare				1	very exciting point tell or write what why. Then finish they may compare to
author. (2) Read a story to occasionally and or phrase.				(2)	Read a story to pu occasionally and h

your pupils are reading) difficulty. Use the dictionary for pronunciation and meaning. Have the pupils use these words in sentences with the same meaning as the original. (1) For each word in a list of common words each having more than one meaning, have the pupils use the dictionary and write sentences using the word correctly in each of its meanings. Some common words with which to begin are: bear	· ·	SECONDARY DEVELOPMENTAL F	1011111111
they think might give a grader (insert- the gride level a year or two below that at whi your pupils are reading) difficulty. Use the dictionary for pronunciation and meaning. Have the pupils use these words in sentences with th same meaning as the original. (1) For each word in a list of common words each having more than one meaning, have the pupils use the dictionary and write sentences using th word correctly in each of its meanings. Some common words with which to begin are: bear mount right set beat pass round side light pitch run strike (2) Discuss the use of the dictionary for the different meanings of words. (3) Select five words from your reading. Write thr sentences for each word, each sentence using th word in a different meaning. (1) Read a story to the pupils. Stop reading at a very exciting point in the story. Let the pupi tell or write what they think will happen and why. Then finish reading the story in order th they may compare their endings with that of the author. (2) Read a story to pupils. As you read, stop occasionally and have them supply the next word	IFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
having more than one meaning, have the pupils use the dictionary and write sentences using the word correctly in each of its meanings. Some common words with which to begin are: bear			the grade level a year or two below that at which your pupils are reading) difficulty. Use the dictionary for pronunciation and meaning. Have the pupils use these words in sentences with the
beat pass round side light pitch run strike (2) Discuss the use of the dictionary for the different meanings of words. (3) Select five words from your reading. Write thre sentences for each word, each sentence using the word in a different meaning. (1) Read a story to the pupils. Stop reading at a very exciting point in the story. Let the pupil tell or write what they think will happen and why. Then finish reading the story in order the they may compare their endings with that of the author. (2) Read a story to pupils. As you read, stop occasionally and have them supply the next word		shifts in mean-	having more than one meaning, have the pupils use the dictionary and write sentences using the word correctly in each of its meanings. Some
different meanings of words. (3) Select five words from your reading. Write thresentences for each word, each sentence using the word in a different meaning. (1) Read a story to the pupils. Stop reading at a very exciting point in the story. Let the pupitell or write what they think will happen and why. Then finish reading the story in order the they may compare their endings with that of the author. (2) Read a story to pupils. As you read, stop occasionally and have them supply the next word			beat pass round side
sentences for each word, each sentence using the word in a different meaning. e. Anticipating meanings (1) Read a story to the pupils. Stop reading at a very exciting point in the story. Let the pupil tell or write what they think will happen and why. Then finish reading the story in order the they may compare their endings with that of the author. (2) Read a story to pupils. As you read, stop occasionally and have them supply the next word			
meanings very exciting point in the story. Let the pupitell or write what they think will happen and why. Then finish reading the story in order that they may compare their endings with that of the author. (2) Read a story to pupils. As you read, stop occasionally and have them supply the next word			(3) Select five words from your reading. Write three sentences for each word, each sentence using the word in a different meaning.
occasionally and have them supply the next word			very exciting point in the story. Let the pupils tell or write what they think will happen and why. Then finish reading the story in order that they may compare their endings with that of the
or phrase.			(2) Read a story to pupils. As you read, stop occasionally and have them supply the next word or phrase.

GENERAL SPECIFIC (3) Have pupils write in several sentence master copy with the exchange papers (consupply the words would done. (4) Prepare a list of or unit of work, three other words, and words with several meanings (5) Extending word meanings homographs, and words with several meanings (6) Prepare a list of or unit of work, three other words, opposite to the funderline these and polite — ruce above — over the dictional from the dictional each sentence. Experiment the desired papers of the dictional each sentence. Experiment the dictional each sentence. Experiment the dictional each sentence. Experiment the dictional each sentence is the distinct of the dictional each sentence. Experiment the dictional each sentence is the distinct of t	i i			SECONDARY DEVELOPMENTAL READING ACTIVITIES		
GENERAL SPECIFIC (3) Have pupils write in several sentence master copy with the exchange papers (comply the words with several meanings and words with several meanings (1) Prepare a list of or unit of work. There other words, opposite to the funderline these are polite rung above over the dictional each sentence. Experiments of the paper of the p	•		 	RELATED SKILLS	DEVELOPM	
in several sentence master copy with to exchange papers (supply the words we used. These should is done. 1. Extending word meanings - antonyms, homographs, and words with several meanings (1) Prepare a list of or unit of work. three other words, opposite to the final underline these are polite - ruce above - over the distinct of the polite indicates and if from the dictional each sentence. Expert - encountries bear - land She cannot bear to the final three		GENERAL	SPECIFIC			
meanings — antonyms, homographs, and words with several meanings (2) Give pupils pairs lined homographs fair, rash, and if from the dictionar each sentence. En bear — enc bear 1— enc bear 2— lais She cannot bear to the fundicates (homony antonyms). (Use to the funderline these are politic—ruc above—ove (2) Give pupils pairs lined homographs fair, rash, and if from the dictionar each sentence. Encounter the funderline these are politic—ruc above—ove (3) Have pupils write words in each of indicates (homony antonyms). (Use the funderline these are politically indicates (homony antonyms). (Use the funderline these are politically indicates (homony antonyms). (Use the funderline these are politically indicates (homony antonyms). (Use the funderline these are politically indicates (homony antonyms). (Use the funderline these are politically indicates (homony antonyms). (Use the funderline these are politically indicates (homony antonyms).					(3) Have pupils write a in several sentence master copy with the exchange papers (consupply the words who used. These should is done.	
above ove (2) Give pupils pairs lined homographs sfair, rash, and if from the dictionar each sentence. Explose bear - encompared bear - land She cannot bear the theorem of the hunters should be words in each of indicates (homonymantonyms). (Use the content of the should be accompanied by the should be				meanings - antonyms, homographs and words with	(1) Prepare a list of wor unit of work. Three other words, opposite to the fir underline these ant	
lined homographs of fair, rash, and if from the dictionar each sentence. Expected bear - land she cannot bear that the hunters should be words in each of indicates (homony antonyms). (Use the state of				· ·	polite rude above over	
bear ² - lar She cannot <u>bear</u> th The hunters shot (3) Have pupils write words in each of indicates (homonymantonyms). (Use		•			(2) Give pupils pairs of lined homographs sufair, rash, and ale from the dictionary each sentence. Example 1.2.	
The hunters shot (3) Have pupils write words in each of indicates (homonymantonyms). (Use					: _	
(3) Have pupils write words in each of indicates (homonymantonyms). (Use	:				She cannot bear the	
indicates (homonymantonyms). (Use	. *				The hunters shot the (3) Have pupils write s	
ERIC					indicates (homonyms antonyms). (Use the	
Trail to a Provided by ESC.	ERIC Fruit hast Provided by ERIC					

c.

SEC	ONDARY DEVELOPMENTAL I	ENTING WOLLATITED
	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
		(3) Have pupils write a paragraph omitting key words in several sentences. Have them also make a master copy with the word supplied. Have them exchange papers (copies with omitted words) and supply the words which they think should be used. These should be discussed as the checking is done.
f.	Extending word meanings - antonyms, homographs, and words with several meanings	(1) Prepare a list of words from a familiar selection or unit of work. To the right of each word add three other words, one of which has a meaning opposite to the first word. Have the pupil underline these antonyms. Example:
		polite rude cruel well-mannered above over up below
		(2) Give pupils pairs of sentences containing under- lined homographs such as bear, spell, stick, fair, rash, and fleet. Ask them to read or copy from the dictionary of the underlined word in each sentence. Example:
		bear ¹ - endure bear ² - large animal
v		She cannot bear the sight of snakes.
<u> </u> 	• •	The hunters shot the <u>bear</u> .
		(3) Have pupils write sentences of their own using words in each of the categories which the teacher indicates (homonyms, homographs, synonyms, antonyms). (Use this idea for spelling lessons
		also.)

FIC

SECONDARY	DEVELOPMENTAL	READING	ACTIVITIES	

BASIC READING SKILLS			DDT AMED GUTTLO		DAMES OF C
GENERAL	SPECIFIC		RELATED SKILLS		DEVELOPME
		g,	Interpreting mean- ings from phrase and sontence meanings		Write the words who, the chalkboard. Und phrases as in the ya John and David, and read aloud, ask when where, or how. Ther in any book and guid phrases that tell wr
		h.	Drawing meaning from context clues		Write a number of sr board, leaving out & For example: Bill may be cal
		. 6			has a good st
				-	He lives so muc rest of the v a
					The new words (phile etc.) should then be this, the original susing hard words from portant reading for
		i.	Extending word meanings using synonyms and homonyms	(1)	Write a series of see each having a new wo which is underlined phrase the expression using known synonyms Examples:
		. 6			The man stood programmer waiting for

> The man stood 1 waiting for

It was the mos a <u>mortal</u> saw

ĹŞ DEVELOPMENTAL ACTIVITIES RELATED SKILLS SCIFIC Write the words who, what, when, where, how on Interpreting meanthe chalkboard. Under these words list such ings from phrase phrases as in the yard, after dinner, very softly, and sentence John and David, and the caves. As each phrase is meanings read aloud, ask whether it tells who, what, when, where, or how. Then have pupils turn to a page in any book and guide them in identifying phrases that tell who, what, etc. Drawing meaning Write a number of short sentences on the chalkboard, leaving out an important word in each. from context clues For example: Bill may be called a because he has a good stamp collection. He lives so much by himself away from the rest of the world that he is really The new words (philatelist, demogogue, hermit, etc.) should then be read in context. To insure, this, the original sentences should be made up by using hard words from a selection which is important reading for the group. Extending word (1) Write a series of sentences on the chalkboard, each having a new word or a difficult expression meanings using synonyms and which is underlined. Ask the pupils to paraphrase the expressions or rewrite the sentences homonyms using known synonyms for the new words. Examples:

The man stood poised like a runner

It was the most woeful sight that ever

. 196

... waiting for the signal.

a mortal saw.

·	SECONDARY DEVELOPMENTAL F	EADING ACTIVITIES
BASIC READING SKILLS	RELATED SKILLS	DEVE
GENERAL SPECIFIC	RELATED SKILLS	DEVE
		(2) Have pupils sell synonyms for the
		ANNOY
		pester shuffle totter glance rip slay stare inspect nag
		irritate SEE worry stagger peer perplex march ruin damage bother glide

ERIC

197

	RELATED	SKILLS	DEVELOPMENTAL ACTIVITIES			
FIC	<u> </u>	<u> </u>				
			(2) Have pu	pils select fr	om column of words the word such as the follo	wing
				PRACT	u .	
•	•		ĺ			
			. AN	INOY	WALK	
				- 194 - 1		
•						
				ester	saunter	
				nuffle	ogle	
	İ	4		otter	spoil	
٠.			· ·	Lance	trouble	
	<u> </u>			ip	strut	
	·			Lay	glare	
				tare	mar	
			i	nspect	smash	
				ag	amble	
		•	i	rritate	tease	
					: ^	
				77	DESTROY	
] . Si	Œ	DESTROI	
	"				wreck	
	,			orry tagger	look	
				ser.	view	
+ .		•		erple x	crawl	
				arch	hike	,
	,			uin	vex	
	*			amage	disturb	
				other	people	
				lide	kill	
* .	1			itness	break	

		SECONDARY DEVELOPMENTAL READING ACTIVITIES				
BASIC READ	ING SKILLS	,				
GENERAL	SPECIFIC	RELATED SKILLS		DEVELOPMEN		
	**************************************		. "	PRACT		
				HEAT		
	•	•		blister nippy scattered unsoiled		
				biting scrubbed scorch slovenly tidy arctic		
				CLEAN		
				frozen laundered unstained frigid		
				shivery burn scald		
				scoured tangled littered		

			TYPETER ADMINISTRATE	\	
1FIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES			
			PRACTICE	2	
			HEAT	COLD	
			blister	roast	
			nippy	icy	
· · · · · · · · · · · · · · · · · · ·			scattered unsoiled	frosty polished	
			biting	snarled	
			scrubbed scorch	jumbled spotless	
			slovenly	messy	
•			tidy arctic	disordered siz z le	
		1	410010		
•			CLEAN	UNTIDY	
			frozen	topsy-turvy neat	
			laundered unstained	neat wintry	
			frigid	pure	
			shivery burn	broil chilly	
			scald	singe	
			scoured	knotted	
			tangled littered	blaze sear	
			110001 04		
				•	
		ı	•		

TIVI

(a) List a
(b) List a
(c) Circle

·	ž	SECONDARY DEVELOPMENTAL	READING ACTIVIT
BASIC READ	ING SKILLS	DDI AMBB. CVIII C	
GENERAL	SPECIFIC	RELATED SKILLS	
	· 		
·•			AP
·			fa ca
			un un ve
			pl gl
	-		fa gl
			li li
-	e e e e e e e e e e e e e e e e e e e		DI
			ha
			tr su
			ma se
			ma un
			tr se
			di
			Use the ab
			activities

OTIC ONTO A DAY	DEVELOPMENTAL.	DIATEMATA	A ORD TO THE TRO
SECOMBIARY	THEOREM LECTENBER WITH A C.	RH. A LI LINE	ACTUAL TO THE

5	DEL VEED CALLE	· •	NEUTRAL OLIVERNIE AT	A CONTEXTON TO C	
CIFIC	RELATED SKILLS	L	DEVELOPMENTAL A	ACTIVITIES	·
				:	
ļ.			PRACTICE	3	
· f			*		
		APPE	EARANCE	CONTENTED	
. [•				
					<u> </u>
		e1	nionable		
	•	caln		peaceful betrayal	
· [untr		restless	
•		unha		dark	٠.
]		vexe		well-groomed	
		plea		quiet	
1			norous	carefree	
		fake		cheat	
		glum	n ·	uneasy	
1		lie	•	low-spirited	
			· -		
		DTSC	CONTENTED	FALSENESS	
		2100	JONIENTED	1 ILLO LAVIDOD	
-		happ	οv	dainty	
,		tric		${\tt comforted}$	
		sull		sleek	
		mani	icured	dissatisfied	
		secı		dishonesty	
·. '			culine	satisfied	
75,			ettled	deception	
	e e e e		achery	attractive	
		sere		fraud	
		disa	appointed	casual	
	e e e e e e e e e e e e e e e e e e e				•
		Hee the shor	re words for +	he following add:	itions
		activities:	ve words tor. t.	He TOTTOMTHE GOT	TOTOLIA

(a) List all the prefixes(b) List all the suffixes(c) Circle all the consonant blends

SECONDARY	DEVELOPMENTAL.	READING	ACTIVITIES

DEVET OF	DELAMBD CATLC	BASIC READING SKILLS	
DEVELO	RELATED SKILLS	SPECIFIC	GENERAL
(3) Help the pupils to words as meet and ently and have dispronounced the samuse each word in a meaning. Such pa:			
used: rain, rein soar; vane, vain; seam; beet, beat; dear; ate, eight; steal; right, wri			
(4) Copy a paragraph possible by using same. (Be sure t the paragraph.)			
Help pupils recog pret unusual expr in a notebook as Then have them pl Channel. It is p	j. Interpreting idioms and unusual language	C SI.	
Select a sta the group into tw chalkboard the fi their meanings in in mixed order. the starter, who hand column. The ing in the second and should take h by one of his cre mains to try to next opposing mer finishes first is			

ERIC

	SECONDARY DEVELOPMENTAL	READING ACTIVITIES
ILLS	,	
3PECIFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
- 1 - 1 - 1		(3) Help the pupils to make a list of such pairs of words as meet and meat which are spelled differently and have different meanings but are pronounced the same (homonyms). Then have them
		use each word in a sentence to illustrate its meaning. Such pairs of words as these might be used: rain, rein; seen, scene; by, buy; sore, soar; vane, vain; sew, sow; maid, made; seem,
		seam; beet, beat; feet, feat; one, won; deer, dear; ate, eight; fair, fare; waist, waste; steel steal; right, write; know, no.
		(4) Copy a paragraph and charge as many words as possible by using other words which mean the same. (Be sure to keep the original meaning of the paragraph.)
3 3	j. Interpreting idioms and unusual language	Help pupils recognize implied meanings and interpret unusual expressions by writing such phrases in a notebook as they find them in their reading. Then have them play the game Crossing the Channel . It is played as follows:
		Select a starter and divide the remainder of the group into two equal crews. Write on the chalkboard the figurative phrases in column 1 and their meanings in column 2. Arrange the meanings
		in mixed order. One member from each crew faces the starter, who selects a phrase in the left-hand column. The first crewman to find the meaning in the second column has "crossed the channel and should take his seat. He is then replaced by one of his crewmates. The losing crewman remains to try to "cross the channel" before the

finishes first is the winning crew. Some suggested

mains to try to "cross the channel" before the next opposing member does. The crew which

		SECONDARY DEVELOPMENTAL F	READING ACTIVITIES
BASIC READ	ING SKILLS SPECIFIC	RELATED SKILLS	DEVELOPMENT
GENERAL	PLECITIO		phrases are: Column 1 in trade spot of tea the steward freezes
0			in your bunks trim vessels up anchor the ship fled exclusive club a regular whirlwind
		k. Extending word meanings using contrasts and comparisons, descriptive words and phrases, as well as parts of speech	Write on the chalkboar Leave the blanks as in select and write a des blank. When they have have the stories read may be aware of the wa words either add to th meaning of the story.
			One day a his mother. He wanted very much. His it for him because she awhile they went home Each pupil may make up pupils to complete.
		1. Using punctuation as a guide to mean- ing such as commas, semicolons, exclamation marks, and quotation marks	(1) Have each pupil write take place between hir select a topic from a original one. Have his correctly. The use of emphasized.

RELATED SKILLS DEVELOPMENTAL ACTIVITIES FIC phrases are: Column 1 Column 2 in trade to keep a store spot of tea in your beds the ship sailed fast the steward freezes in your bunks a command to start trim vessels full of life the steward is not up anchor the ship fled pleased exclusive club a club only certain people may join a regular whirlwind a cup of tea neat ships Extending word Write on the chalkboard the following story. meanings using Leave the blanks as indicated and have the pupils contrasts and select and write a descriptive word in each comparisons, blank. When they have completed their stories, descriptive words have the stories read aloud so that the pupils and phrases, as may be aware of the way in which the descriptive well as parts of words either add to the meaning or change the speech meaning of the story. _ day a ____ boy went shopping with _ mother. He saw a ____ train that he wanted very much. His ____ mother did not buy it for him because she was a ____ woman. After awhile they went home to their _ Each pupil may make up a story for the other pupils to complete. Using punctuation (1) Have each pupil write a conversation that might as a guide to meantake place between himself and a friend. He may ing such as commas, select a topic from a given list or use an semicolons, original one. Have him punctuate and paragraph exclamation marks, correctly. The use of quotation marks may be

emphasized.

and quotation marks

BASIC READING SKILLS			
GENERAL	SPECIFIC	RELATED SKILLS	DEVELOPMI
			(2) Find examples in the punctuation mark. Cused. Read orally tuse of marks.
		m. Using the dictionary to determine word meanings	(1) Present on the chalk a short selection we hard words. After a tion, with help if a bring out the fact t sure of the meanings group to then look t dictionary. Discuss "fits" the context of
			(2) Select <u>(5)</u> words fro the dictionary to fi
		n. Observing accent marks as they affect meanings	"Check the pronuncial below and write two of the words is accesspeech for each pro-
			sentence for each use Example: fre quent adj.
			inhabitants of marsi frequent' v. Other suggested wor
•			annex, escort, increase, perm

<u> </u>	SECONDARY DEVELOPMENTAL	READING ACTIVITIES
	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
FIC	imprant Strange	PDVDDOTEMIAN WOLLY ILLED
· ·		(2) Find examples in the story to illustrate each
÷ .		punctuation mark. Give reasons for marks being used. Read orally to show understanding of the use of marks.
	m. Using the dictionary to determine word meanings	(1) Present on the chalkboard or a mimeographed sheet a short selection which contains a number of hard words. After a first reading of the selection, with help if necessary, questions will bring out the fact that some children are not sure of the meanings of certain words. Ask the
		group to then look up the hard words in the dictionary. Discuss with them which mearing best "fits" the context of the sentence or paragraph.
	1	(2) Select (5) words from an assigned selection. Use the dictionary to find the appropriate meanings.
	n. Observing accent marks as they affect meanings	Use such exercises as the following: "Check the pronunciation of the words listed below and write two different ways in which each of the words is accented. Write the part of speech for each pronunciation. Then make up a sentence for each use of the word."
		Example:
		fre quent adj. Frogs are frequent inhabitants of marshes.
		frequent' v. Mosquitoes frequent swamps. Other suggested words are:
③		annex, escort, insult, present, convert, increase, permit, and rebel.

RELATED SKILLS

Extending word meanings through

Greek and Latin

DEVELOPMENTA:

Present a Latin root, subtooth." List other wo

question, or expresses

them write the last wo

punctuation mark which

root, such as:

	or con and have	
	roots	dentist denture dentifrice
		Have the pupils correct such sentences as the f these words:
		Grandfather's discomfort. Presty girls appea advertisements.
2. Context Clues	a. Using experience clues to recognize words and derive word meanings	Have the proils head the papers with the following Dull Words, Echo Words. a story or a newspaper kind of words as they concurred his words aloud
		sounds suggest their me help the pupils to unde experiences which we had pictures we see or sour pronounced. (This exert for pupils to recognize well-written selections
	b. Developing sentence sense	Ask the pupils to select pronoun in a given para pronouns in one column
	c. Acquiring a knowledge of the end punctuation	Select sentences from a and ask the pupils to makes a statement, give

question mark,

exclamation mark)

(the period,

BASIC READING SKILLS

209

GENERAL

SPECIFIC

210

SECONDARY DEVELOPMENTAL READING ACTIVITIES DEVELOPMENTAL 'ACTIVITIES RELATED SKILLS IFIC Present a Latin root, such as "dent" meaning Extending word "tooth." List other words derived from this meanings through Greek and Latin root, such as: roots dentist dental indention denture dentifrice indentured Have the pupils correctly fill the blanks in such sentences as the following with one of these words: causes him much Grandfather's discomfort. Pretty girls appear in most advertisements. Have the pupils head three columns on their Using experience text papers with the following titles: Shining Words, clues to recognize es Dull Words, Echo Words. Ask them to skim through words and derive a story or a newspaper to find as many of each word meanings kind of words as they can. Let each pupil pronounce his words aloud to discover how much their sounds suggest their meanings. Through discussion, help the pupils to understand that it is the experiences which we have had that give us the pictures we see or sounds we hear when words are pronounced. (This exercise is excellent in order for pupils to recognize the quality of style in well-written selections.) Ask the pupils to select the antecedents for each Developing sentence sense pronoun in a given paragraph or story. List pronouns in one column and antecedents in another. Select sentences from a familiar reading selection Acquiring a and ask the pupils to tell whether each sentence knowledge of the makes a statement, gives a command, asks a end punctuation question, or expresses strong feeling. Then have (the period, them write the last word of the sentence and the question mark,

punctuation mark which should follow it.

exclamation mark)

BASIC READING SKILLS

BASIC READING SKILLS			RELATED SKILLS	DEVELOP	
GENERAL	SPECIFIC		TELLATIST ORTHOG		
		d.	Acquiring a feeling for paragraph unity		Have the pupils reac paragraphs and answe
					What is the topic How important to
					<pre>last sentence? What details, exa do you find?</pre>
	•				Emphasize that a good Develops one main
					Has a good topic Is built usually, examples, and
					Has a strong end
e e e e e e e e e e e e e e e e e e e		е.	Interpreting the relationship between		Ask the pupils to: Find a part of a make a good pi
			illustrations and the printed word		Draw and color t Be sure to put i
					Give the picture On the back of t
					number of the is described o
					When the pictures a show his picture to exhibited, have the
					the story is illust made the correct su
					the other pupils li important details h
		f.	Identifying words and their general meanings by		Give the pupils a public their reading. Ask a word, and to give

inferences and

generalizations

pupils a r eading. Ask a word, and to give which led them to t

RELATED SKILLS

DEVELOPMENTAL ACTIVITIES

d. Acquiring a feeling for paragraph unity

-- Have the pupils read a group of teacher-selected paragraphs and answer these questions about each:

What is the topic sentence?
How important to the paragraph is the last sentence?
What details, examples, and comparisons do you find?

Emphasize that a good paragraph:

Develops one main idea.

Has a good topic sentence.

Is built usually by the use of details,

examples, and comparisons.

Has a strong ending.

 e. Interpreting the relationship between illustrations and the printed word Ask the pupils to:

Find a part of a selected story that would make a good picture.

Draw and color the picture.

Be sure to put in all the important parts.

Give the picture a title.

On the back of the picture write the page number of the story where the picture is described or suggested.

When the pictures are completed, let each pupil show his picture to the group. As a picture is exhibited, have the pupils suggest what part of the story is illustrated. Let the pupil who made the correct suggestion read the part while the other pupils listen to see whether all the important details have been included.

f. Identifying words and their general meanings by inferences and generalizations Give the pupils a paragraph or selection from their reading. Ask them to give the meaning of a word, and to give the clues in the par raph which led them to their choice of meaning

- · · · · · · · · · · · · · · · · · · ·		SECONDARY DEVELOPMENTAL I	READING ACTIVITIES
BASIC READ	ING SKILLS		
GENERAL .	SPECIFIC -	RELATED SKILLS	DEVELCT
	*.	g. Learning that a given word may be used in more than	Have the pupils of meanings for seld light, mount, rip
		one sense, depending upon the other words in the sentence,	set, side, strika For example: A horse is <u>fas</u>
		paragraph, or selection	speed. A horse is als a hitching p
			A color is <u>fas</u> A clock is <u>fas</u> A baby is <u>fas</u> soundly.
		h. Using typographical aids to meaning	Ask the pupils to that are italiciz boldface type. A
		i. Using structural aids such as inter- polated phrase and	for the particula Have the pupils f clauses set off w the reasons for s
0		clauses set off with commas or dashes	exercise is espectappositives, pare etc.)
		j. Interpreting synonyms and antonyms	(1) Write on the chalafraid, happy, since of a word or word the same as each
			(2) Write a word suc Ask pupils to sug opposite. Write
			original word as such words as <u>fir</u> here, and <u>full</u> word for which s
			with opposite mel

RELATED SKILLS

FIC

DEVELOPMENTAL ACTIVITIES

given word may be used in more than one sense, depending upon the other words in the sentence, paragraph, or selection

Have the pupils develop sentences using different meanings for selected words such as bear, beat, light, mount, right, run, pass, pitch, round, set; side, strike, and fast.
For example:

- A horse is <u>fast</u> when he's running at top speed.
- A horse is also <u>fast</u> when he is tied to a hitching post.
- A color is <u>fast</u> if it does not fade.
- A clock is <u>fast</u> when it is ahead of time.
- A baby is <u>fast</u> asleep when sleeping soundly.
- h. Using typographical aids to meaning
- -- Ask the pupils to find in their reading, words that are italicized, in capital letters, or in boldface type. After each word, write the reason for the particular type used.
- i. Using structural
 aids such as interpolated phrases and
 clauses set off with
 commas or dashes
- Have the pupils find examples of phrases or clauses set off with commas or dashes and give the reasons for such marks being used. (This exercise is especially good for teaching appositives, parenthetic expressions, series, etc.)
- j. Interpreting synonyms and antonyms
- (1) Write on the chalkboard such words as <u>silently</u>, <u>afraid</u>, <u>happy</u>, <u>sparkling</u>. Ask pupils to think of a word or words that mean the same or nearly the same as each word in the list.
- (2) Write a word such as <u>night</u> on the chalkboard. Ask pupils to suggest a word that means the opposite. Write the correct opposite beside the original word as it is suggested. Continue with such words as <u>first</u>, <u>weak</u>, <u>ugly</u>, <u>glad</u>, <u>friends</u>, <u>here</u>, and <u>full</u>. Then let each pupil suggest a word for which someone else supplies the word with opposite meaning. Pupils might then try

		SEC	ONDARY DEVELOPMENTAL 1	READ	ING ACTIVITIES
BASIC READ	ING SKILLS			Ì	
GENERAL	SPECIFIC		RELATED SKILLS		DEVELOPM
					using each of these sentence (day and r
		k.	Analyzing roots, prefixes, and suffixes		Write such inflecte and ask pupils to each is formed. We inflected form, and to each root word; made in the root w
					bunches wooden shorter
					Follow the same pr suffixes have been busily, boyish, fu
		1.	Interpreting idioms and unusual language		See j in Word Mean
		m.	Identifying and interpreting metaphors and similes	(1)	Show the pupils the often used in a secompared with anot unfinished sentence
					from a list of wor best completes eac it in the blank. Example: The baby's chee The cook sliced The roar of the
					a bone paper
				(2)	Find examples of a reading.

·	SECONDARY DEVELOPMENTAL I	READING ACTIVITIES				
3	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES				
ECIFIC						
		using each of these pairs of words in the same sentence (day and night, for example).				
	k. Analyzing roots, prefixes, and suffixes	Write such inflected forms as are shown below and ask pupils to indicate from what root word each is formed. Write the root beside each inflected form, and ask what ending was added to each root word and what change, if any, was made in the root word.				
		bunches skated carried wooden flies halves shorter hitting sunned				
		Follow the same procedure with words to which suffixes have been added. For example: sharpen, busily, boyish, funny, helpless, goodness, diver.				
	l. Interpreting idioms and unusual language	See j in Word Meaning Clues.				
	m. Identifying and interpreting metaphors and similes	(1) Show the pupils that the words <u>like</u> and <u>as</u> are often used in a sentence when one thing is compared with another. Prepare an exercise with unfinished sentences. Ask the pupils to select from a list of words and phrases the one that best completes each unfinished sentence and write it in the blank. Example: The baby's cheeks were as pink as The cook sliced the meat as thin as				
		The roar of the cannon was as loud as a bone a rose paper thunder				
Ø		(2) Find examples of similes and metaphors in your reading.				
ERIC Full Text Provided by ERIC		216				

	•	SECONDARY DEVELOPMENTAL R	EADING ACTIVITIES
BASIC READ	ING SKILLS	DELYMED CATILO	DEVELO
GENERAL	SPECIFIC	RELATED SKILLS	TEAPTÓ
			(3) Give pupils a lisuse them in sente
			(4) Give the pupils and Ask them to change similes to metaph sentences, such a like a monkey.
	3. Configura- tion Clues	a. Analyzing general shape, length, height, and vertical characteristics of words	Suggest that pupthat are giving sketch a small pithe "trouble work For example: co
		b. Observing title and context words	(1) Select a newspap heading from it. selection and de the context. The their titles with news editor.
			(2) Give the pupils them select from suitable title f
		c. Observing the same words printed in large and small type; in same size type	Discuss differer if pupils still
		d. Identifying correct word in a sentence, in isolation	Use exercises so Write on the finished sentence them.
กาซ			There are man An Indian liv

	SECONDARY DEVELOPMENTAL	HEADING ACTIVITIES
LS ECIFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
		(3) Give pupils a list of similes. Ask them to use them in sentences.
		(4) Give the pupils a list of similes and metaphors. Ask them to change metaphors to similes and similes to metaphors. These should be done in sentences, such as: You're a monkey. You act like a monkey.
onfigura- ion Clues	a. Analyzing general shape, length, height, and vertical characteristics of words	Suggest that pupils outline words from a story that are giving them difficulty. They may also sketch a small picture of their association with the "trouble word" to help establish its meaning. For example: compass
<u>-</u>	b. Observing title and context words	(1) Select a newspaper article and clip the title or heading from it. Have the pupils read the selection and decide upon a suitable title for the context. The pupils will enjoy comparing their titles with the one given to it by the news editor.
		(2) Give the pupils a number of paragraphs and have them select from a list of titles the most suitable title for each paragraph.
	c. Observing the same words printed in large and small type; in same size type	Discuss different size type in reading material if pupils still need this activity.
EDIC.	d. Identifying correct word in a sentence, in isolation	Use exercises such as following: Write on the chalkboard the following unfinished sentences and the words listed below them. There are many trees in the
Full Text Provided by ERIC		An Indian lives in a

BASIC READI	NG SKILLS	RELATED SKILLS	DEVELOPMEN
GENERAL	SPECIFIC	WEALING GETAGEN	
			He has a bow and He wanted to Little Bow wanted like his father. Do you think litt! What do you think
			kill happen woods arrows
		e. Identifying and matching by superimposition	Have each pupil copy sentence on a piece of ask him to write the complete the sentence pupil read aloud one sentences. The diffindepend upon the grade recommended as a culm vocabulary in a reading meanings have previous to the store." Supplying a word to on the activity by write
			blank and asking what (went, wandered, etc. then to h, and so on
	4. Picture Clues	a. Learning to use the interest values in pictures and illustrations	Make questions or st lar story which the be illustrated are t develop. For exampl

stories about the ear country, the teacher ings through activit

canoe:

Each (rider) work . The (explorer) tr

S	RELATED SKILIS	DEVELOPMENTAL ACTIVITIES
CCIFIC	CITIAC OUTIAN	DEVELOTHEM THE ROTTVITTED
		He has a bow and He wanted to a bear. Little Bow wanted to be a hunter like his father. Do you think little Bow will get? What do you think?
		kill happened lost hunt woods arrows great
		Have each pupil copy the number of the unfinished sentence on a piece of paper. Beside the number ask him to write the word from the list that will complete the sentence correctly. Then have each pupil read aloud one or more of the completed sentences. The difficulty of the exercise will depend upon the grade level. (This exercise is recommended as a culminating activity for vocabulary in a reading unit. Of course the meanings have previously been discussed.)
	e. Identifying and matching by superimposition	Write an incomplete sentence, such as, "John to the store." Let the pupils take turns supplying a word to complete the sentence. Vary the activity by writing the letter w before the blank and asking what the word might then be (went, wandered, etc.). Change the letter to r, then to h, and so on.
cture ues	a. Learning to use the interest values in pictures and illustrations	Make questions or statements based upon a particular story which the pupils have read. Words to be illustrated are those the teacher wishes to develop. For example: If the pupils have read stories about the early development of our country, the teacher may check certain word meanings through activities such as these: Each (rider) wore a cowboy suit and big hat. The (explorer) traveled down the river in a canoe.

		SEC	ONDARY DEVELOPMENTAL I	READ	ING ACTIVITIES .
BASIC READ	ING SKILLS				
GENERAL	SPECIFIC		RELATED SKILLS		DEVELO
					Draw pictures for the word in the b
		b.	Using the pictures and the illus-trations to clarify and enrich new concepts and new words		Have the pupils of or workbooks. The tences or a short Using as many envertures and the pictures. Distripupil read his stanswers. Use pictures books. Distripupil read his stanswers. Use pictures books. Distripupil read his stanswers. Use pictures books.
		c.	Using the action in the pictures and illustrations to aid in interpreting the action of the verbaltext		them draw their oconcept or new wo Have the pupils 1 from the story wh picture.
	5. Phonetic Analysis	a.	Developing auditory discrimination of initial and final consonants	(1)	Ask the pupils to series of words the same sound. of words contain initial sound be other initial southe words beginn those being taugh with final conson
221				(2)	Let the pupils p such riddles as: begins like vale jump over. (vau

ERIC

LS DEVELOPMENTAL ACTIVITIES RELATED SKILLS PECIFIC Draw pictures for the words left out. Look at the word in the box to help you know what to draw. Have the pupils cut pictures from old magazines Using the pictures or workbooks. Then ask them to make up senand the illustences or a short story to go with the picture. trations to clarify Using as many envelopes as there are pupils, and enrich new place in each one four stories with matching concepts and new pictures. Distribute the envelopes. Have each words pupil read his stories, select the story it answers. Use pictures from social studies and science books. Discuss the concepts and new words which the pictures illustrate. Then have them draw their own pictures to illustrate the concept or new word. Have the pupils list action words or phrases Using the action in from the story which are illustrated in the the pictures and picture. illustrations to aid in interpreting the action of the verbal text (1) Ask the pupils to listen and to notice that the a. Developing auditory 'honetic series of words being pronounced all begin with discrimination of ınalysis the same sound. Then pronounce a second series initial and final. of words containing some words with the same consonants initial sound being taught and some words with other initial sounds. Ask the pupils to select the words beginning with sounds different than those being taught. Perform the same activity with final consonants. (2) Let the pupils play riddle games originating such riddles as: I'm thinking of a word that begins like valentine and means to leap or to jump over. (vault)

ALC UND ADA	DEVELOPMENT AL.	DIFADIMO	ለ ሶጥ ፐኒኒፐጥፐፑር
DOM: VINITAR I			MULTATITED

BASIC READ	ING SKILLS			
GENERAL	SPECIFIC	RELATED SKILLS	DEVELOPM	
		b. Using words that rhyme	(1) Read poems to the grant the words that rhyme	
			(2) Write two line jing of the second line. plete with suitable	
		c. Understanding and using initial consonants such as b, c, d, g, l, m, r, Y, f, h, i, n, p, s, t, w	Have pupils make li	
		d. and g. Under- standing and using final consonants such as d, t, l, m, n and final consonant blends such as ld, nd, nt, st	Have the pupils writhe beginning sound pair is the last so Example: girl - fl	
		e., f., and h. Understanding and using initial con- sonant digraphs such as ch, sh, th, wh and initial con- sonant blends such as cr, cl, br, bl, dr, fr, fl, gr, gl, tr, pl, sp, st, tw, spr, scr, spl	Have pupils find wo begin with these so consonant and prono	
223		i. Understanding and using variable vowel sounds such as <u>oo</u> in (boots) and (school)	Prepare a list of w studied. Have the correctly.	

SECONDARY	DEVELOPMENTAL	READING:	ACTIVITIES
DECOMPRIE	DEATIOUR LIEUTEN	TUDADING	MOTTATION

IS		RELATED SKILLS		DEVELOPMENTAL ACTIVITIES
ECIFIC		CHIMIEN CHIMIEN	<u> </u>	DEVELOTIFICIAL ACTIVITIES
	b.	Using words that rhyme	(1)	Read poems to the group. Ask pupils to select the words that rhyme.
	. .		(2)	Write two line jingles omitting the final word of the second line. Exchange papers and complete with suitable rhyming words.
	c.	Understanding and using initial consonants such as b, c, d, g, l, m, r, y, f, h, j, n,		Have pupils make lists of words beginning with these sounds.
		<u>p</u> , <u>s</u> , <u>t</u> , <u>w</u>		
	d.	and g. Under- standing and using final consonants such as <u>d</u> , <u>t</u> , <u>l</u> ,		Have the pupils write pairs of words in which the beginning sound of the first word of each pair is the last sound of the second word.
		m, n and final consonant blends such as ld, nd, nt, st		Example: girl - flag
	е.,	f., and h. Understanding and using initial con-		Have pupils find words from their reading that begin with these sounds. Underline the initial consonant and pronounce the word.
		sonant digraphs such as <u>ch</u> , <u>sh</u> , <u>th</u> , <u>wh</u> and initial con- sonant blends such as <u>cr</u> , <u>cl</u> , <u>br</u> , <u>bl</u> ,		
		dr, fr, fl, gr, gl, tr, pl, sp, st, tw, spr, scr, spl		
EDIC	i.	Understanding and using variable vowel sounds such as <u>oo</u> in (boots) and		Prepare a list of words containing the sounds studied. Have the pupils pronounce them correctly.
ERIC		(school)	. "	224

	SEC	CONDARY DEVELOPMENTAL RE	EADING ACTIVITIES
BASIC READING SKILLS		DDI ACTOR CONT.	
GENERAL SPECI	IFIC	RELATED SKILLS	DEVELOPM
	j.,	, k., and q. Understanding and using vowel digraphs such as <u>ai</u> , <u>ea</u> , and	- Ask the pupils to f illustrate each vow by number the vowel illustrates.
		<u>ei</u> and vowel prin- ciples such as:	
		(1) Long vowel before silent <u>e</u> (2) Long vowel at	
		end of a word or syllable (3) Two vowels of a	
		word are to- gether, the first vowel is	
		usually long (4) One vowel in a	
		word or syllable and followed by a consonant, the	
		vowel is <u>usually</u> short	
	1.	Understanding and using the short <u>u</u> vowel sound, the	Ask the pupils to 1 containing <u>r</u> contro vowel and the <u>r</u> . A
		long and short a, e, i, o, u vowel sounds	sounds, using the p
	m.		Give the pupils a l thongs omitted. In
		digraphs such as <u>oa</u> , <u>au</u> , <u>aw</u> , <u>ou</u> , and vowel diphthongs such as	blanks with the coruse the words corre
		oy, ow, oi, ou, ew	Example: p_nt (c

\$.

ER

LS	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES		
ECIFIC	TELATED OCTION	DEVELOPMENT TO THE TELEPOOR		
	j., k., and q. Understanding and using vowel digraphs such as <u>ai</u> , <u>ea</u> , and <u>ei</u> and vowel prin- ciples such as: (1) Long vowel before silent <u>e</u> (2) Long vowel at end of a word	— Ask the pupils to find in their story words that illustrate each vowel principle and to indicate by number the vowel principle which the word illustrates.		
	or syllable (3) Two vowels of a word are to- gether, the first vowel is usually long (4) One vowel in a word or syllable and followed by a consonant, the vowel is usually short			
	1. Understanding and using the short <u>u</u> vowel sound, the long and short <u>a</u> , <u>e</u> , <u>i</u> , <u>o</u> , <u>u</u> vowel sounds m. and n. Understanding and using vowel digraphs such as <u>oa</u> ,	 Ask the pupils to list from their story ten words containing <u>r</u> controlled vowels and underline the vowel and the <u>r</u>. Ask them to also mark the vowel sounds, using the pronunciation key in the dictionary. Give the pupils a list of words with the diphthongs omitted. Instruct them to fill the blanks with the correct diphthongs and then to 		
•	au, aw, ou, and vowel diphthongs such as ov, ow, oi, ou, ew	use the words correctly in sentences. Example: p_nt (oi)		

BASIC

GENERAL

		SECONDARY DEVELOPMENTAL	READING ACTIVITIES	
READIN: SKILLS		RELATED SKILLS	DEVELOPME	
	SPECIFIC	METATED SKITTS	DEVISIOI AL	
		o. Understanding and using variable vowel sounds such as: (1) a, e, i, o,	(1) Ask the pupils to list in which a has the sa Paul, and saw. (2) Give the pupils a list	
		and <u>u</u> followed	letter combination oc	

Understanding and using variable consonant sounds such as:

00

by <u>r</u>

a followed by $\underline{\mathbf{w}}$, $\underline{\mathbf{v}}$, and $\underline{\mathbf{l}}$ Long and short

(1) Hard and soft \underline{c} Hard and soft g

- letter combination oc each word according t
 - (1) Have the pupils list

long or short sound of

- ing in which the c ha words in which the c (2) Have the pupils list
- (3) Ask the pupils to lis words containing the word, write the sound

ten words with soft

- (4) Ask the pupils to lis letter s. Under each indicates the sound Example: <u>s</u>ee<u>s</u>

Ask the pupils to ma

y, marking the sound

i sound in most word

- See Point j.
- Perceiving that the final y in words of more than one syllable is usually short

ILLS	DELAGED CATILO	DEVELODMENMAL ACCUTATES				
SPECIFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES				
	o. Understanding and using variable vowel sounds such as: (1) a, e, i, o,	 (1) Ask the pupils to list from their reading words in which a has the same sound as it has in ball, Paul, and saw. (2) Give the pupils a list of words containing the 				
	and <u>u</u> followed by <u>r</u> (2) <u>a</u> followed by <u>w</u> , <u>v</u> , and <u>l</u> (3) Long and short <u>oo</u>	letter combination oo. Instruct them to classify each word according to whether it contains the long or short sound of this combination.				
	 p. Understanding and using variable consonant sounds such as: (1) Hard and soft c (2) Hard and soft g 	 Have the pupils list ten words from their reading in which the c has a soft sound, also ten words in which the c has a hard sound. Have the pupils list ten words with hard g and ten words with soft g. 				
		(3) Ask the pupils to list from their reading ten words containing the letter <u>x</u> , and after each word, write the sound that <u>x</u> has in that word.				
		(4) Ask the pupils to list ten words containing the letter <u>s</u> . Under each <u>s</u> write the letter which indicates the sound of the <u>s</u> . Example: <u>sees</u> ' s z				
	q. See Point j.					
.	r. Perceiving that the final y in words of more than one syllable is usually short	Ask the pupils to make a list of words ending in y, marking the sound of y and noticing the short i sound in most words of more than one syllable.				

DEVELOPMENTAI

(1) Ask the pupils to find

(2) Ask the pupils to find:

(1) Ask the pupils to find

each verb.

whose plural is formed

have them write singula:

ending in s and to give

highway is wider than t

RELATED SKILLS

Observing inflec-

(2) Verbs ending

Using inflectional

in <u>s</u>

as: (1)

b.

tional endings such

Nouns ending

with s or es

	5.	endings with such variants as <u>s</u> , <u>ed</u> , and <u>ing</u>	(-)	verbs ending in <u>s</u> and t in which they appear, c in <u>ed</u> and <u>ing</u> .
	-		(2)	Ask the pupils to selec ed and to change them s and ing.
			(3)	Ask the pupils to selecting and to change them
	c.	Perceiving posses- sives with 's endings		Have the pupils select sentences containing no forms and give the mean
	d.	Perceiving compound words made up of two familiar words	- -	Ask the pupils to list in their reading, socia books and give the mean
	е.	Using contractions such as <u>aren't</u> , <u>doesn't</u> , <u>won't</u> , <u>we'll</u> , <u>it's</u> , <u>can't</u> , <u>let's</u> , <u>he's</u>		Have the pupils copy fr sentences containing co them rewrite the senter words from which the co
	f.	Understanding comparatives such as smaller-bigger,		Ask the pupils to bring scenery and to write coobjects seen in the pic

faster-slower

BASIC READING SKILLS

SPECIFIC

Analysis

Structural

GENERAL

	EDOCHDIATE DEVELOCITEMINE	
 _S	۵	
EC I FIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
ructural alysis	a. Observing inflectional endings such as: (1) Nouns ending	(1) Ask the pupils to find in their story ten words whose plural is formed by adding <u>s</u> or <u>es</u> . Next have them write singular forms of these words.
	with <u>s</u> or <u>es</u> (2) Verbs ending in <u>s</u>	(2) Ask the pupils to find in the story ten verbs ending in <u>s</u> and to give the person and tense of each verb.
	b. Using inflectional endings with such variants as <u>s</u> , <u>ed</u> , and <u>ing</u>	(1) Ask the pupils to find in a selected story five verbs ending in s and to rewrite the sentences in which they appear, changing the verb to end in ed and ing.
.** ***		(2) Ask the pupils to select five verbs which end in ed and to change them so that they end with s and ing.
		(3) Ask the pupils to select five verbs which end in ing and to change them to end with s and ed.
	c. Perceiving posses- sives with 's endings	Have the pupils select from their reading five sentences containing nouns in their possessive forms and give the meaning of each possessive.
	d. Perceiving compound words made up of two familiar words	Ask the pupils to list ten compound words found in their reading, social studies, or science books and give the meaning of each compound word.
	e. Using contractions such as aren't, doesn't, won't, we'll, it's, can't, let's, he's	Have the pupils copy from their reading five sentences containing contractions. Then have them rewrite the sentences using the complete words from which the contractions were derived.
FRIC	f. Understanding comparatives such as smaller-bigger, faster-slower	Ask the pupils to bring to class pictures of scenery and to write comparative sentences about objects seen in the pictures. Example: The highway is wider than the stream beside it.

	SECONDARY DEVELOPMENTAL I	READING ACTIVITIES
BASIC READING SKILLS	DELYMEN CATIC	DENTET A PASTANCE
GENERAL SPECIFIC	RELATED SKILLS	DEVELOPMEN
	g. Inflectional endings with such variants as: (1) Verbs which double the final letter before ed, ing (2) Verbs which drop the final e before endings	Have the pupils find i containing the double ing and then write the the above exercise to inflectional endings.
	h. Estimating (by hear- ing and seeing) number of syllables in words	(1) Have the pupils make paper headlines and cheadings One Syllable, Two Syl
		(2) Have the pupils list, unusual and tell how
	 i. Using inflectional endings by: (1) Changing <u>f</u> to <u>v</u> and adding <u>es</u> (2) Dropping final <u>e</u> before adding <u>ed</u>, <u>er</u>, <u>ing</u> 	Ask the pupils to loo ending in <u>f</u> or <u>ves</u> . words to the plural f singular form.
•	j. Knowing such pre- fixes as <u>un</u> , <u>re</u> , <u>dis</u> , <u>in</u> , <u>pre</u> , <u>en</u> , <u>mis</u> , <u>trans</u> , <u>under</u> ,	Discuss with the pupi prefixes. Ask them t words using these pre ings of these words.
	<pre>out, over k. Knowing suffixes as er, ed, ing, y, ly, less, ful, ness, ment, ous</pre>	(1) Ask the pupils to fin ending in these suffi of the suffix and als in the sentence. Exa
231		Added to a root the w

	SECONDARI DEVELOPMENTAL	READING ACTIVITIES
S CIFIC	RELATED SKILLS	DEVELOPMENTAL ACTLYITIES
	g. Inflectional endings with such variants as: (1) Verbs which double the final letter before ed, ing (2) Verbs which drop the final e before endings	Have the pupils find in their reading ten words containing the double consonant before ed or ing and then write the root word for each. Use the above exercise to illustrate (2) under inflectional endings.
	h. Estimating (by hear- ing and seeing) number of syllables in words	(1) Have the pupils make lists of words from news- paper headlines and captions, under the headings One Syllable, Two Syllable, etc.
		(2) Have the pupils list words that are new or unusual and tell how many syllables each has.
	 i. Using inflectional endings by: (1) Changing <u>f</u> to <u>v</u> and adding <u>es</u> (2) Dropping final <u>e</u> before adding <u>ed</u>, <u>er</u>, <u>ing</u> 	
	j. Knowing such pre- fixes as <u>un</u> , <u>re</u> , <u>dis</u> , <u>in</u> , <u>pre</u> , <u>en</u> , <u>mis</u> , <u>trans</u> , <u>under</u> , <u>out</u> , <u>over</u>	Discuss with the pupils the meanings of these prefixes. Ask them to find in their reading words using these prefixes and to give the meanings of these words.
ERIC Matual Pouldely IR	k. Knowing suffixes as er, ed, ing, y, ly, less, ful, ness, ment, ous	(1) Ask the pupils to find in their reading words ending in these suffixes and to give the meaning of the suffix and also the function of the word in the sentence. Example: ous means "full of" Added to a root the word becomes an adjective.

using meaningful

DADIO IMAIDING BRIMD		DELYMED CATTC		DEVEL	
GENERAL	SPECIFIC		RELATED SKILLS	7E4ET	
			4	(2) Give such direct verb employ to memploys." (employs."	
		1.	Understanding and using root words	(1) Have the pupils of a list of sel	
•				(2) Make a list of n pupils to underl	
				(3) Give the pupils such as <u>dent</u> mea a list of words use these words	
		m.	Understanding the use of diacritical marks and accent marks	(1) Ask the pupils t words, write the word as it is fo the vowels to in	
				(2) Give the pupils it is pronounced with its correct	
				(3) Pronounce a list them to write fo syllables which syllable which i	
				Example: syl'	
	7. Dictionary Usage	a.	Arranging words in alphabetical order	(1) Have the pupils lary cards or li	

BASIC READING SKILLS

	SECONDARI DE AETOLMENTAT I	MEADING ACTIVITIES			
S	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES			
CIFIC					
		(2) Give such directions as: "Add a suffix to the verb employ to make a noun form meaning one who employs." (employer)			
	Understanding and using root words	(1) Have the pupils underline the root in each word of a list of selected words.			
		(2) Make a list of new or unusual words. Ask the pupils to underline the root of each word.			
		(3) Give the pupils a common Greek or Latin root such as <u>dent</u> meaning <u>tooth</u> . Ask them to make a list of words related to this root and to use these words in original sentences.			
	m. Understanding the use of diacritical marks and accent marks	(1) Ask the pupils to make a vocabulary list of new words, write the phonetic respelling of each word as it is found in the dictionary, and mark the vowels to indicate their sounds.			
		(2) Give the pupils a list of words, each spelled as it is pronounced. Ask them to write the word with its correct spelling.			
		(3) Pronounce a list of words for the pupils. Ask them to write for each word the number of syllables which it has and the number of the syllable which is accented.			
		Example: syl' la ble 3-1 suc cess' 2-2			
ctionary age	a. Arranging words in alphabetical order using meaningful	(1) Have the pupils arrange the words on their vocablary cards or lists in alphabetical order.			

	·		SEC	ONDARY DEVELOPMENTAL I	READ:	ING ACTIVITIES
BASIC READING SKILLS						DELVEY OF
	GENERAL	SPECIFIC		RELATED SKILLS	٠	DEVELOP
				situations (first step in dictionary readiness)	(2)	Make a list of wor or arithmetic and
				\$ 1		
			b.	Using thumb index, guide words, pro- nunciation key	(1)	Give the pupils a to check in a list found on the same
		,				pupils to write ye with the guide wor preceding page, aring page.
					(2)	Have each pupil for his dictionary and which illustrate of
			c.	Using the dictionary to pronounce, to		Ask the pupils to after looking them
				spell, and to locate meanings of words		Have the pupils us the correct spell misspelled in the
					(3)	Give the pupils a selected words are the dictionary to
	,					as it is used in
D.	Study Skills	l. Organization Skills	a.	Interpreting simple charts and maps		Have pupils expla the newspapers.
			b.	Observing the sequence of ideas in a story		Have the pupils lo material about son studied in social order the steps for market this common

S CIFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
	situations (first step in dictionary readiness)	(2) Make a list of words common to social studies or arithmetic and alphabetize these words.
	b. Using thumb index, guide words, pro- nunciation key	(1) Give the pupils a set of guide words. Ask them to check in a list of ten words those words found on the same page. Variation: Ask the pupils to write <u>yes</u> if the word is on the page with the guide words, <u>before</u> if it is on a preceding page, and <u>after</u> if it is on a following page.
		(2) Have each pupil follow the pronunciation key in his dictionary and find in his reading, words which illustrate each diacritical mark.
	c. Using the dictionary to pronounce, to spell, and to locate meanings of words	after looking them up in a dictionary.
		(3) Give the pupils a selection to read in which selected words are underlined. Have them use the dictionary to find the meaning of each word as it is used in the particular sentence.
ganization ills	a. Interpreting simple charts and maps	Have pupils explain charts and maps taken from the newspapers. (Weather maps are good.)
	b. Observing the sequence of ideas in a story	Have the pupils locate in a reference book material about some commodity that is being studied in social studies. Ask them to list in order the steps followed to produce and to market this commodity.
3		

	SEC	ONDARY DEVELOPMENTAL 1	READING ACTIVITIES
BASIC READING SKILLS			, D. T.
GENERAL SPECIFIC		RELATED SKILLS	DEVEL
	c.	Learning to classify ideas	Write on the cha fications, such Countries. Have belonging to eac
	d.	Using titling as a means or organization	Ask the pupils to with the headling items, write head their headlines
	ė.	Recording information in the form of a language experience chart or class-dictated composition	Have the pupils record the steps sentences to be activity may be each pupil recor
	f.	Identifying "big" and "little" ideas	Have the pupils one big event in under the title
	g.	Identifying main ideas	Use social studi bold-faced type pupils write suc
	h.	Developing picture main idea lines	See primary skil
	i.	Listing answers to questions	Have pupils writ given lesson, ex answers to class by pairs. (Good Use a new panel

ILLS	DDI AMDD CALL I	
SPECIFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
	c. Learning to classify ideas	Write on the chalkboard several general classifications, such as: <u>Holidays</u> , <u>Presidents</u> , and <u>Countries</u> . Have the pupils list specific items belonging to each category.
	d. Using titling as a means or organization	Ask the pupils to bring in newspaper clippings with the headlines removed. Have them exchange items, write headlines for them, and then compare their headlines with those of the news editor.
	e. Recording infor- mation in the form of a language experience chart or class-dictated composition	Have the pupils perform an experiment, and then record the steps and the findings by dictating sentences to be written on the chalkboard. This activity may be carried a step further by having each pupil record his own steps and findings.
	f. Identifying "big" and "little" ideas	Have the pupils read about a famous man, select one big event in his life to use as a title, and under the title list the details of that event.
	g. Identifying main ideas	Use social studies material which does not use bold-faced type for paragraph headings and have pupils write such headings.
	h. Developing picture main idea lines	See primary skills.
	i. Listing answers to questions	Have pupils write five good questions about a given lesson, exchange questions, and write answers to classmates' questions. Check answers by pairs. (Good way to get more participation. Use a new panel for each day's lesson.)

110					
		SEC	ONDARY DEVELOPMENTAL	READ]	ING ACTIVITIES
BASIC READ	ING SKILLS			٠.	
GENERAL	SPECIFIC		RELATED SKILLS		DEVELO
		j.	Using arts and crafts projects to summarize information (friezes,	(1)	Have pupils draw studied. This ma groups of animals been completed.
			mural, orange-box movie-strip)	(2)	Have pupils make and paper sacks we cast as a Spanish American visitors American children questions.
		k.	Listing a secuence in pictures		See primary skill
		1.	Using creative dramatizations to summarize information		Have the pupils s America, select c explain it.
		m.	Developing word main idea lines		Direct the pupils paragraph and dec Notice that each subject or word. is the main idea.
		n.	Preparing one-point outlines		See primary skill
		0.	Developing simple summaries	(1)	Select paragraphs which they are to them write senter or central idea i that they have el trations, minor e

<u></u>	SEC	ONDARY DEVELOPMENTAL	READ.	ING ACTIVITIES
KILLS		RELATED SKILLS		
SPECIFIC		TELETING CHILTED		DEVELOPMENTAL ACTIVITIES
	j.	Using arts and crafts projects to summarize information (friezes, mural, orange-box	(1)	Have pupils draw a frieze to illustrate a unit studied. This may be drawing the five main groups of animals after a unit on animals has been completed.
•		movie-strip)	(2)	Have pupils make finger puppets using potato and paper sacks to dramatize. These may be cast as a Spanish boy telling a group of American visitors about his country, with the American children interjecting spontaneous questions.
	k.	Listing a sequence in pictures		See primary skills.
	1.	Using creative dramatizations to summarize information		Have the pupils study the Holicays of South America, select one, and make up a play to explain it.
	m.	Developing word main idea lines		Direct the pupils to read a descriptive paragraph and decide what each sentence is about. Notice that each sentence is related to the same subject or word. Therefore that subject or word is the main idea.
	n.	Preparing one-point outlines		See primary skill.
FRIC	0.	Developing simple summaries	(1)	Select paragraphs in the pupils' reader from which they are to find the central idea. Have them write sentences stating the complete main or central idea in each paragraph. Check to see that they have eliminated quotations, illustrations, minor details, and all unnecessary words.
Full Text Provided by ERIC	!			240

		SEC	ONDARY DEVELOPMENTAL I	READ	ING_ACTIVITIES
BASIC READ	ING SKILLS				DEITH OF THE
GENERAL	SPECIFIC		RELATED SKILLS		DEVELOPMEN
				(2)	Read an untitled parage pupils write titles for
		p.	Listing a sequence of ideas in words		Have pupils tell familever events of story; pupils plan make-believill write down the e
	**	q.	Developing sentence and phrase main idea lines		Have pupils read para important phrases. A phrases to the other
			Listing a sequence of ideas in sen-tences and phrases		List from three to fi any one given story. pupils write the even
		s.	Preparing two-point outlines		Have pupils supply th headings which are gi grouped to discuss th heading.
		t.	Preparing a multiple point outline		Use a wheel idea to s hub, and the supporti- Use as many spokes as

SECUMD ADA	DEVELOPMENTAL	DEVENTO	Λ C T T T T T T T T
SECOMPARI		TEAD INC	ACTIVITED.

<u></u>	SECONDARY DEVELOPMENTAL	READING ACTIVITIES
LS	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
ECIFIC	UDITATED SKITTED	DEAGTOLLEMINT WOLLAND
		(2) Read an untitled paragraph or story. Have the pupils write titles for the paragraph or story.
	p. Listing a sequence of ideas in words	Have pupils tell familiar stories. Check when- ever events of story are not in order. Have pupils plan make-believe trips for which they will write down the events of the trip in the order in which they occurred.
	q. Developing sentence and phrase main idea lines	Have pupils read paragraphs silently selecting important phrases. Ask them to read these phrases to the other pupils who will try to identify the central idea of the paragraph.
	r. Listing a sequence of ideas in sentences and phrases	List from three to five events that occurred in any one given story. For each event have the pupils write the event which they believe followed
	s. Preparing two-point outlines	Have pupils supply the sub-points for the main headings which are given. The pupils may be grouped to discuss the sub-points for each major heading.
	t. Preparing a multiple point outline	Use a wheel idea to show the main idea as the hub, and the supporting details as the spokes. Use as many spokes as needed.
		Main Idea

GENERAL

BASIC READING SKILLS

SPECIFIC

		u. Developing summaries of one or more paragraphs	Have pupils devel paragraph. Have from this.,
		v. Using simple forms of precis writing	Prepare a selecti "List questions to written. Have pu Check to see if a tained in the sur
	Þ	w. Interpreting and making picture graphs	Present informati picturessuch as riders. Decide c represent. Draw to show the infor
		•	year 1840 there we Pony Express Compart Western Coast Rick which can be answered
		x. Interpreting and making bar and line graphs	Introduce purpose books and develor Explain horizonta problems for pup
	2. Reading Study Skills	a. Locating source of information	(1) Write a topic on consider the soul school (or immed: additional inform the sources given
4			charge of finding source has to of
			(2) List words, topic and places about List also various which sources can
			for each item in

SECONDARY DEVELOPMENTAL READING ACTIVITIES

RELATED SKILLS

DEVELO

•				
	SECON	DARY DEVELOPMENTAL F	READ I	NG ACTIVITIES
LIS		RELATED SKILLS		DEVELOPMENTAL ACTIVITIES
PECIFIC		INSTITUTE SITTED		
	0	eveloping summaries f one or more aragraphs		Have pupils develop a simple outline for a paragraph. Have them write summary sentence from this.
	v. U	sing simple forms f precis writing		Prepare a selection to be read to the class. List questions to be answered after precis is written. Have pupils write their summaries. Check to see if answers to questions are contained in the summaries.
	· m	nterpreting and making picture graphs		Present information which may be illustrated by pictures—such as information on pony express riders. Decide on quantity each figure is to represent. Draw as many figures as are necessary to show the information given. Example: In the year 1840 there were 80 riders employed by the
				Pony Express Company, and 30 employed by the Western Coast Riders Company. Discuss questions which can be answered by such a graph.
	n	Interpreting and naking bar and line graphs		Introduce purpose of graphs. Read problems in books and develop one graph on the chalkboard. Explain horizontal and vertical axes. Present problems for pupils to solve.
R ea ding Study Skills	1	Locating source of information	(1)	Write a topic on the chalkboard. Have pupils consider the sources of information in the school (or immediate area) where they may find additional information about the topic. List the sources given and let small groups take charge of finding and reporting on what each source has to offer.
ERIC		}	(2)	List words, topics, events, and names of people and places about which the pupils have read. List also various references. Have pupils tell which sources can be used to find information for each item in the first list.

	SI	ECONDARY DEVELOPMENTAL	READING ACTIVITIES
BASIC READING SKILLS GENERAL SPECI	TTC	RELATED SKILLS	DEVELOPME
	b	. Skimming by identifying "key words"	(1) List the "key words" Have pupils write the paragraph in which the side of the paper the right side of the each sentence. Have sentence from which the made more effective limitations of some of the paper than the sentence from which the made more effective limitations of some of the paper than the certain events occurred.
	c	. Becoming familiar with the parts of a book: cover, title, table of contents	covered by the event story on chalkboard read this and answer presented in the sto Have pupils: (a) Make out a requaries (etc.) ne (b) Locate a story read and report the table of co (c) Discuss titles Select and list books read that unit. (d) Make chart list right date, etc social studies, (e) Introduce a new

d. Being able to follow (1) Give the following directions group as they perfor

OTHER STREET	DESCRIPTION AT A TOTAL OF A T	DIR CLASS	ACCUTATION
SECONDARY	DEVELOPMENTAL	READING	ACTIVITIES

_	SECONDARY DEVELOPMENTAL	READING ACTIVITIES
S		
ECIFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
	b. Skimming by identifying "key words"	(1) List the "key words" in a given selection. Have pupils write the number of the page and paragraph in which they are found.
		(2) Have typed, printed, or mimeographed on the left side of the paper a group of sentences. On the right side of the paper, list one word from each sentence. Have pupils locate quickly the sentence from which each word comes. (These may be made more effective if done under time limitations of some nature.)
		(3) Have pupils skim a story to note words and phrases that cue the reader to the time when
		certain events occurred and length of time covered by the events. Write "key words" of a story on chalkboard (or ditto). Have the pupils read this and answer questions about the ideas presented in the story.
	c. Becoming familiar with the parts of a book: cover, title, table of contents	Have pupils: (a) Make out a requisition for the new dictionaries (etc.) needed in class. (b) Locate a story of particular interest to read and report on by referring solely to the table of contents. (c) Discuss titles of units in new book. Select and list titles of other stories and books read that could be included in each unit. (d) Make chart listing title, publisher, copyright date, etc., of several text books (math, social studies, English, etc.).
		(e) Introduce a new book by identifying the cover, title, table of contents.
EDIC.	d. Being able to follow directions	(1) Give the following directions orally to the entire group as they perform the activity. Speak

•			
122			A
		SECONDARY DEVELOPMENTAL I	READING ACTIVITIES
BASIC READ	ING SKILLS	DELAMED CYTIIC	DEVELOPMEN
GENERAL	SPECTFIC	RELATED SKILLS	
			clearly and say each -Draw a circle on you -Make a vertical line -Make a horizontal li end of a vertical li Add each step to the
			(2) Have pupils read sile ing questions or for them tell in their of Have the pupils respond (3) Give directions in a
		e. Reading to find answers for specific information	Introduce questions prior to oral or sile write the answers to asking "?" and lister a chart for pupils to perfect score. (This of the importance in listening to others'
	9	f. Perceiving new concepts and new words	(1) Have the pupils read proper motivation. pupils draw a pictur (2) Provide pupils with to write on the slip

reading which are ne the words in context up in the dictionary the definition they each word with each concrete experiences Have each pupil use sentence. Notice wh

LLS	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
PECIFIC	IELATED SKIDES	
		clearly and say each step only once. -Draw a circle on your paper. -Make a vertical line through the circle. -Make a horizontal line starting at the end of a vertical line. Add each step to the preceding step.
		 (2) Have pupils read silently directions for answering questions or for an activity. Then have them tell in their own words what they are to do. Have the pupils respond to the directions. (3) Give directions in a variety of ways.
	e. Reading to find answers for specific information	Introduce questions for paragraph or passages prior to oral or silent reading. Ask pupils to write the answers to the questions. Review by asking "?" and listening to the answers. Keep a chart for pupils to check if they have a perfect score. (This will help them to be aware
	f. Perceiving new concepts and new words	of the importance in concentrating and in listening to others' answers and viewpoints.) (1) Have the pupils read the passage after the proper motivation. After only one reading, have pupils draw a picture of what they read.
EDIC:		(2) Provide pupils with slips of paper. Direct them to write on the slips words from their free reading which are new to them. Have them write the words in context. Have them look the word up in the dictionary, write the respelling and the definition they think is correct. Discuss each word with each pupil. Provide as many concrete experiences with the words as possible. Have each pupil use his word in an original sentence. Notice whether the pupils are adding

248

SECONDARY	DEVELOPMENTAL.	DEVDING	ACMITVITMITES
STOONDALL	DE A DITOLMENT AT	TEAUTING	ACTIVITIES

DEVE

(5) Have the pupils can recall in s

RELATED SKILLS

	these words to vocabularies.
g. Interpreting simple maps and globes	(1) Select a story have the pupils labeling signif
	(2) Let the pupils plane, train, o country and the of interest, do and how the weat of year.
	(3) Provide practic globes by havir grow out of the legends and not
h. Arranging names in alphabetical order	(1) Have pupils tak according to the last names.
	(2) Keep pupils! wo betical order. this order.
	(3) Make list of common so far, all contect.) and have according to all
	(4) Have the pupils

BASIC READING SKILLS

SPECIFIC

GENERAL

_ ·			
LLS			
PECIFIC :	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES	
		these words to their speaking and writing vocabularies.	
	g. Interpreting simple maps and globes	(1) Select a story with geographical directions and have the pupils make their own map of the area, labeling significant points.	
		(2) Let the pupils take imaginary trips by ship, plane, train, or bus to various parts of our country and the world. Have them land at points of interest, deciding at what time they arrive	
		and how the weather is at the particular time of year.	
		(3) Provide practice in using simple maps and globes by having pupils locate places which grow out of their reading. Have them interpret legends and note relationships.	
	h. Arranging names in alphabetical order	(1) Have pupils take turns in answering questions according to the alphabetical order of their last names.	
		(2) Keep pupils' work folders arranged in alphabetical order. Require that they keep them in this order.	
		(3) Make list of countries (all countries studied so far, all countries belonging to the U. N., etc.) and have pupils arrange them in a list according to alphabetical order.	
		(4) Have the pupils make classroom telephone book.	
Q		(5) Have the pupils name all the stores that they can recall in downtown Broadway. Write these	
EDIC			

124			SECONDARY DEVELOPMENTAL READING ACTIVITIES		
BASIC READING SKILLS					
GENERAL	SPECIFIC		RELATED SKILLS	DEVEL	
				names on the chal arrange them alp	
				(6) Have pupils arra room library in authors names. them most quickl	
				(7) Select names at and have the pup order.	
		i.	Using a telephone book	(1) Have the group m composed partial	
				survey of the im the names and nu restaurants, etc	
				(2) Have the pupils the names of the Dental Health We priate for the d	
				(3) Have the pupils secure performar	
				(4) Obtain several present facts about information and class into teams write the address written on the ofinishes first.	
	S	j.	Understanding parts of book: cover,	addresses and pl (1) Call the pupils book on the out.	
951		1 20	title, title page, table of contents	Encourage them show its meanin	

SECONDARY	DETECT OPMENDAT	DEADING	Pathetatany

ILLS	DEL AMERICA CULTURE	
SPECIFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
		names on the chalkboard and have the pupils arrange them alphabetically.
		(6) Have pupils arrange a list of books from the room library in alphabetical order by the authors' names. See which pupil can arrange them most quickly and accurately.
		(7) Select names at random from the telephone book and have the pupils arrange them in alphabetical order.
	i. Using a telephone book	(1) Have the group make a classroom telephone book composed partially of the pupils' names. Make
		survey of the immediate neighborhood and include the names and numbers of stores, gas stations, restaurants, etc.
		(2) Have the pupils look up in the telephone book the names of their family dentists (if during Dental Health Week) or any other names appropriate for the date.
· · · · · · · · · · · · · · · · · · ·		(3) Have the pupils call the local theater to secure performance time of a particular show.
		(4) Obtain several phone books. Point out significant facts about the arrangement and use of information and listing of names. Divide the class into teams. Have each member of the teams write the address and phone number for names written on the chalkboard. See which team finishes first. Check the accuracy of the addresses and phone numbers.
ERIC PARTITION REPORTED TO	j. Understanding parts of book: cover, title, title page, table of contents	(1) Call the pupils' attention to the title of the book on the outside cover and on the title page. Encourage them to tell how the illustrations show its meaning. Let them consider the words 252

in the title compare ways on the cover

RELATED SKILLS

		on the cover
		(2) Permit each reading book familiarize on one pupil another the name, etc.
·	·	(3) Turn to table giving reasonarranging a examine other
		of arranging each unit by of contents
	k. Using a book list and classifying books in the class library	Have each pubooks (one : listed; make place books
	1. Locating names of persons, places, and things in a paragraph, in a story, or a selec- tion as a means of	(1) Have the pup newspapers a note the who stated in ea point of vio
	skimming	(2) Give the puj names of per a paragraph pupils skim each word is
253		

BASIC READING SKILLS

GENERAL.

SPECIFIC

<u> </u>	SEC	ONDARY DEVELOPMENTAL	READING ACTIVITIES		
ILLS	RELATED SKILLS		DEVELOPMENTAL ACTIVITIES		
SPECIFIC			DEVELOTIEM/THE MOTIVITIES		
			in the title and what they mean. Have them compare ways in which the idea is represented on the cover and on the title page.		
			(2) Permit each pupil to select an interesting reading book. Allow time for the pupils to familiarize themselves with the books. Callon one pupil to give the title of his book, another the copyright date, another the author's name, etc.		
			(3) Turn to table of contents. Note its arrangement, giving reasons why. Suggest other ways of arranging a table of contents. Have pupils examine other textbooks and observe other ways		
			of arranging a table of contents. Introduce each unit by having pupils observe in the table of contents the titles and authors.		
	k.	Using a book list and classifying books in the class library	Have each pupil classify and list classroom books (one subject at a time.) Discuss books listed; make final list; have class librarian place books on labeled shelves.		
	1.	Locating names of persons, places, and things in a paragraph, in a story, or a selection as a means of	(1) Have the pupils compare articles from different newspapers about the same story. Ask them to note the who, what, why, when, and where as stated in each. (Also good for comparing editorial point of view.)		
		skimming	(2) Give the pupils a list of words consisting of names of persons, places, and things. Give them a paragraph with each line numbered. Have the pupils skim the paragraph and note on what line each word is found. Time the pupils.		
EDIC:					

126			
		SECONDARY DEVELOPMENTAL	READING ACTIVITIES
BASIC READ	ING SKILLS		
GENERAL	SPECIFIC	RELATED SKILLS	DEVELOPMENT
		m. Using encyclopedias and reference materials in a simplified manner	(1) Keep class cards and a brought in or shared o class use. Have the p in class to locate mat
u.	••		(2) Distribute slips of pa questions. Have pupil number of the volume i would be found. (3) Have pupils use refere information about peop mentioned in their sto
			(4) Prepare such exercises
			Our special project weeks will be to fi about The Pony Expr learn some research find topics and how references. The fo will guide your result was the Pony Why was the Pony

Who originated t How was the syst Who were the Pon What was the cos this way? How did the syst How was the firs selected? Why was the Pony What reliable st the Pony Expre

WRITE UP YOU, MATERIAL AND PRESENT IT TO THE

SECONDARY	DEVELOPMENTAL	READING	ACTIVITIES

LLS	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
PECIFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
	m. Using encyclopedias (and reference materials in a simplified manner	 Keep class cards and a shelf for materials brought in or shared orally. Catalogue for class use. Have the pupils skim through books in class to locate material on topics.
ta. Maria	(2) Distribute slips of paper containing topics and questions. Have pupils find and record the number of the volume in which the information would be found.
		3) Have pupils use references to find additional information about people, places, and events mentioned in their stories.
		4) Prepare such exercises as the following:
		The Pony Express
		Our special project for the next two weeks will be to find out all we can about The Pony Express. We will also learn some research skills in how to find topics and how to use cross-references. The following questions will guide your research:
		What was the Pony Express? Why was the Pony Express started? Who originated the Pony Express? How was the system set up? Who were the Pony Express riders? What was the cost of sending mail this way? How did the system operate? How was the first Pony Express rider selected? Why was the Pony Express discontinued? What reliable stories are there about the Pony Express riders?
ERIC		WRITE UP YOUR MATERIAL IN AN INTERESTING FASHICA AND PRESENT IT TO THE CLASS.

DEVELOP

RELATED SKILLS

GENERAL	SPECIFIC	TEDATED SKIDE	OHEIVER
		n. Using parts of a book: cover, title page, table of contents, illustrations, index, glossary, chapter heading, paragraph headings, keys, and footnotes	 Discuss why storie Have the pupils tr units in a selecte Have the pupils ma title for the book be illustrated on that the cover sho interest of pupils
			(3) Have the pupils con pleted on a partic summaries, picture a booklet, including page, glossary of
			(4) Introduce new book identify all the p skim the table of book and tell what In making assignme Let the pupils use locate the page nuindex with the self
		o. Using all types of maps, charts, graphs, and diagrams	(1) Make it known that necessary in under of material. Have diagram pertaining Let colors represe Explain the need t somewhere on the p globes, etc., foun colors represent d colors make comparis understood. Us

BASIC READING SKILLS

FELATED SKILLS

DEVELOPMENTAL ACTIVITIES

- n. Using parts of a book: cover, title page, table of contents, illustrations, index, glossary, chapter heading, paragraph headings, keys, and footnotes
- (1) Discuss why stories are arranged in units.
 Have the pupils try to find new names for some units in a selected book.
- (2) Have the pupils make a new cover with a new title for the book. Describe how the title may be illustrated on the cover. Stress the fact that the cover should help to arouse the interest of pupils their age.
- (3) Have the pupils compile all the material completed on a particular class unit (reports, maps, summaries, pictures, etc.) and assemble it into a booklet, including table of contents, title page, glossary of important terms, etc.
- (4) Introduce new books to the pupils by having them identify all the parts of the book. Have them skim the table of contents and the body of the book and tell what they think the book is about. In making assignments give the story title only. Let the pupils use the table of contents to locate the page number. Use the glossary and index with the selections in the book.
- o. Using all types of maps, charts, graphs, and diagrams
- (1) Make it known that the "key" or "legend" is necessary in understanding the use of this type of material. Have the pupils make a map or diagram pertaining to an everyday experience. Let colors represent differences on the map. Explain the need to describe these differences somewhere on the paper. Do the same with maps, globes, etc., found in the room. Show how colors represent differences and also how like colors make comparisons easier when the "key" is understood. Use a story with the background

	·	SECONDARY DEVELOPMENTAL	READING ACTIVITIES
BASIC REAL	ING SKILLS		
GENERAL	SPECIFIC	RELATED SKILLS	DEVE
			in another land by using a "key nesses and diff ours as mention
		e .	(2) Give the pupils longitude, para longitude in retribute outline deciding how to country by the and how to discand statute—be degrees of long
			(3) Select with the a subject which grows out of the this numerical construct chart the same inform data in order t
			(4) Have pupils fil correct conclus
		p. Learning to skim by identifying important or "key" words, phrases, and sentences	(1) Ask the pupils from a given se groups and revi orally for each phrases as note
n=Ω			(2) Give pupils a ! selection. Have phrases in the phrases. Ask

TTTC	SECONDARI DEVELOPMENTAL	I TOTAL MANAGEMENT AND A COLOR OF THE COLOR
ILLS	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
SPECIFIC		
		in another land. Have pupils make a map and, by using a "key" colors, etc., show like-nesses and differences between that land and ours as mentioned in the story.
		(2) Give the pupils charts explaining meridians of longitude, parallels of latitude, and degrees of longitude in regard to mileage and time. Distribute outline maps. Present problems such as deciding how to determine the climate of a country by the use of the parallels of latitude and how to discover the mileages—both nautical and statute—between given points by the use of degrees of longitude.
		(3) Select with the pupils numerical information on a subject which is of interest to them or that grows out of their reading. Make a table showing this numerical information. Have the pupils construct charts, graphs, or diagrams showing the same information. Ask questions about the data in order to check their understanding.
		(4) Have pupils fill in their outlined maps with the correct conclusions.
	p. Learning to skim by identifying important or "key" words, phrases, and sentences	(1) Ask the pupils to copy the key words and phrases from a given selection. Have them divide in groups and review all or parts of the selection orally for each coher, using the key words or phrases as notes.
		(2) Give pupils a list of questions over a given selection. Have them determine which words or phrases in the question are "key" words or phrases. Ask them to read a selection rapidly,

260

		SECONDARY DEVELOPMENTAL	READING ACTIVITIES
BASIC READ	ING SKILLS		Devel
GENERAL	SPECIFIC	RELATED SKILLS	DEVEL
			reading only enouquestions.
			(3) Set up some problem pupils are to read questions present in the selection words that are supresented by look a popular phrase pupil may be family
		q. Using "entry" words such as <u>now, then, first, second, last, so, therefore</u>	(1) Discuss these wo to meaning and to the courage them to the retelling
		r. Learning the many uses of encyclo- pedias and other reference materials	of too many "ent." (1) Explain that enc listed alphabeti board and ask th may be found in
			(2) Assign a simple look this topic additional infor
			(3) Provide practice pupils tell in w or sketched on t can be found.

LS	DEL MADE GRATIA	DDWD ODWDDD A AGETUTEC
ECIFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
		reading only enough to find the answers to the questions.
		(3) Set up some problems on a selection which the pupils are to read. Have them answer the questions presented by referring to key sentences in the selection. Suggest that they look for words that are similar (or opposite) to those presented by looking back at the page. Present a popular phrase or expression with which the
•		pupil may be familiar. Ask him to look in the story for a phrase with a similar idea.
	q. Using "entry" words such as now, then, first, second, last, so, therefore	(1) Discuss these words as clues or "stepping stones" to meaning and the main idea in the story.(2) Have pupils retell a story which they have read. Encourage them to use at least one "entry" word in the retelling. Discourage the use, however, of too many "entry" words.
	r. Learning the many uses of encyclo- pedias and other reference materials	(1) Explain that encyclopedia entries are nouns listed alphabetically. List words on the chalk-board and ask the pupils to select the ones that may be found in an encyclopedia.
		(2) Assign a simple topic to each pupil. Have him look this topic up in the encyclopedia and find additional information by use of cross references.
		(3) Provide practice with encylopedia use by having pupils tell in which volume of a set in the room or sketched on the chalkboard specific topics can be found.
·		

130		
DAGTO DEADTNO OVITIO	SECONDARY DEVELOPMENTAL 1	READING ACTIVITIES
BASIC READING SKILLS	RELATED SKILLS	DEVELOPME
GENERAL SPECIFIC		<u> </u>
	6	(4) Provide practice usinaving pupils locate mountains, rivers, a their stories.
		(5) Provide practice usi by having pupils tel features. List seve Have pupils tell whi which magazine.
	s. Using a card catalogue and other library aids	(1) Arrange a trip with library or the neare librarian to explain and the different gratter. Help the pu Encourage use of the
		(2) Display and discuss an author card, a ticard. Give each pup have him make each twhich he has gotten
		(3) Provide practice in card catalogue by mi actual card file in name of a book and which drawer the carfound. Give subject other book titles un proficiency.
		(4) Provide practice for by having pupils inccertain titles, autl found.

SECONDARY DEVELOPMENTAL RE	EADING ACTIVITIES
----------------------------	-------------------

LLS		MENUTAL MOTIVITIES
PECIFIC	RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
		(4) Provide practice using an atlas and maps by having pupils locate countries, states, mountains, rivers, and cities which appear in their stories.
		(5) Provide practice using magazines and newspapers by having pupils tell type of content each features. List several topics and magazines. Have pupils tell which topics can be found in which magazine.
	s. Using a card catalogue and other library aids	(1) Arrange a trip with the class to the school library or the nearest public library. Ask the librarian to explain the card catalogue system and the different groupings of books by subject matter. Help the pupils to obtain library cards. Encourage use of the library.
•••••		(2) Display and discuss with the class samples of an author card, a title card, and a subject card. Give each pupil three 3 x 5 cards and have him make each type of card for the book which he has gotten from the library.
		(3) Provide practice in using outside guides of card catalogue by mimeographing sketches of actual card file in library. Announce the name of a book and have pupils indicate in which drawer the card for the book will be found. Give subjects' and authors' names and other book titles until pupils demonstrate proficiency.
ERÎC		(4) Provide practice for pupils with inside guides by having pupils indicate between what cards certain titles, authors, or subjects will be found.

RELATED SKILLS

sections of the

newspaper

DEV:

devoting attent selected topics

(2) Make newspapers
Have them local
sections. Ask
each section ca

	i :	· ·	l .	,
	t.	Underlining titles of books and en- closing "magazine titles" in quotation marks in writing activities		Have pupils make cards for books which they have book, titles and magazine titles write a brief r
	u.	Making a bibli- ography of books on a given topic	(1)	Have the pupils assigned topic. the card catalo a sample list show the proper authors' last in a bibliographic list of books i
			(2)	Have pupils sell interested. Ha room library an ographies. Have so that each pu
0	v.	Using a timetable	 -	Ask pupils to be to different for to locate and a one city to and train schedules schedules, etc.
	w.	Using the various	(1)	Have the pupils

BASIC READING SKILLS

265

SPECIFIC

GENERAL

LLS		DIDI AMUD GALTAG		DEVELOPMENT AT A OF THE PAGE
PECIFIC		RELATED SKILLS		DEVELOPMENTAL ACTIVITIES
,	t.	Underlining titles of books and en- closing "magazine titles" in quotation marks in writing activities		Have pupils make out reading interest record cards for books and articles from magazines which they have read. Emphasize underlining book titles and placing quotation marks around magazine titles. On the card have the pupil write a brief review of the book or article.
	u.	Making a bibli- ography of books on a given topic		Have the pupils compile a list of books on an assigned topic. Discuss with them the use of the card catalogue and other library aids. Put a sample list of books on the chalkboard and show the proper arrangement of these books by authors' last names, etc., as it should appear in a bibliography. Have the pupils put their list of books in bibliographical form.
		*	(2)	Have pupils select topics about which they are interested. Have them select books from the room library about their topics and make bibliographies. Have the bibliographies mimeographed so that each pupil may have a copy for his use.
	v.	Using a timetable		Ask pupils to bring in various timetables related to different forms of transportation. Help them to locate and list the time it takes to get from one city to another. Compare bus schedules with train schedules, train schedules with plane schedules, etc.
	₩.	Using the various sections of the newspaper	(1)	Have the pupils make current events notebooks—devoting attention each week to one or two-selected topics.
<u> </u>	Ŷ		(2)	Make newspapers available for the class to study. Have them locate and identify the various sections. Ask them to determine the type of news each section carries and to study the structure

BASIC READ	ING SKILLS	· DELAMED CALLE		
GENERAL	SPECIFIC	RELATED SYILLS	DEVEI	
			of each type of (3) Select a class e paper with eithe fictional news a	
		x. Being able to use the dictionary: alphabetical arrangement, thumb index, guide words, pronunciation key, diacritical marks, accent marks,	check their definds the high state of the highest contract of the contract of	
		definitions, and meanings of words	before it is rea words in the dic word, have him i pupils tell in w the word is four guide words are nounced, have the marks and turn	
			the entry word. silently and the the word as sentence from ti word in an origi its meaning.	
			(3) Have the pupils that are thumb encyclopedias, files, or push these and make thumb indexed.	

Have the pupils that are thumb : encyclopedias, 🖟 files, or push 1 these and make thumb indexed co

file for vocabu

RELATED SKILLS DEVELOPMENTAL ACTIVITIES CIFIC of each type of news in the various sections. (3) Select a class editorial staff. Develop a class paper with either real (when possible) or fictional news and social events. x. Being able to use (1) List the new words in a story. Discuss with the dictionary: pupils the possible meanings, after which the alphabetical arrangewords will be looked up in the dictionary to ment, thumb index, check their definitions and pronunciations. guide words, pro-Ask the pupils to use the words in sentences to nunciation key, illustrate selected meanings. diacritical marks, accent marks. (2) Write difficult words in context from a story definitions, and before it is read. With the class look up the meanings of words words in the dictionary. As a pupil locates a word, have him raise his hand. Have different pupils tell in what section of the dictionary the word is found, on what page, and what the guide words are. If the word cannot be pronounced, have the pupils note the diacritical marks and turn to the key words, then pronounce the entry word. Have them read the definitions silently and choose the one which applies to the word as it is used in the context of the sentence from the story. Have pupils use the word in an original sentence without changing its meaning. (3) Have the pupils bring to class books or devices that are thumb indexed, such as dictionaries,

file for vocabulary lists.

encyclopedias, address books, cookbooks, card files, or push button type indices. Discuss these and make an exhibit of them. Make a thumb indexed composition notebook or a card

, BASIC READING SKILLS		DELAMED CATLLC	ויידער איני	
GENERAL	SPECIFIC	RELATED SKILLS	DEVEL	
S		y. Adjusting rate of speed to purpose and to materials (rapid reading, skimming, reading for details)	Provide a variety various rates of reading before to selection has be following question What rate of to read this	
			Why? What parts di Why? What parts di Why? What parts di	
			Have the pupils selections to decomprehended the	
		z. Following printed directions	(1) Have the pupils making graphs, m Provide progress worded in a vari	
			(2) Have the group r tions for a work member to explai	
		a ^l Utilizing all critical compre- hension skills	(See Development Comprehension B-	
	3. Purposeful Oral Reading Skills	a. Desiring to share reading materials with others	(1) Provide time whe selections which(2) Have the pupils	
269				

	<u> </u>	CONDACT DEVELORMENTAL.	neau.	ING ACITATIES
LS ECIFIC		RELATED SKILLS		DEVELOPMENTAL ACTIVITIES
	у.	Adjusting rate of speed to purpose and to materials (rapid reading, skimming, reading for details)		Provide a variety of reading materials requiring various rates of speed. Specify a purpose for reading before the material is read. After each selection has been read, ask the pupils the following questions: What rate of speed should you have used
				to read this story? (rapid, slow, skim) Why? What parts did you read rapidly? Why? What parts did you read slowly? Why?
				Have the pupils answer questions about the selections to determine whether or not they comprehended the reading material.
	z.	Following printed directions	(1)	Have the pupils follow printed directions for making graphs, maps, charts, small objects, etc. Provide progressively difficult directions worded in a variety of ways.
			(2)	Have the group read silently the printed directions for a workbook activity. Choose one member to explain them to the group.
	al	Utilizing all critical compre- hension skills		(See Developmental Activities for <u>Critical</u> <u>Comprehension</u> B-2, page 85-93)
urposeful ral eading kills	a.	Desiring to share reading materials with others		Provide time when the pupils may read to others selections which they have particularly enjoyed. Have the pupils read part of a book report.
Ì	, ,		'	

BASIC READING SKILLS				
GENERAL	SPECIFIC	RELATED SKILLS	DEVELOPMENTAL	
·		b. Having a purpose for oral reading	Have the pupils: - Read sentences or sect	
	\$		- Read lines which answe How did John feel? Why did Jane run? How did the new home I - Read lines, sentences	
		!	express a particular n	
		c. Being able to read fluently, using conversational tone, being relaxed, and using good	(1) Be sure that students have before asking them to real (2) Set standard cooperative! Example:	
		posture	$rac{A \; ext{Good} \; ext{Re}}{ ext{Has a purpose for re}}$	
			Prepares material and Makes his voice show Pronounces each word listeners can under Reads ideas, not just	
	•		Changes his rate of meaning. Breathes at the right	
		t	breathing and smooth.	
		d. Having complete understanding of the selection being read	Have the pupils read aft the content, give each a to the group.	

<u>/</u>	SECONDARY DEVELOPMENTAL F	READING AUTIVITIES
LLS	RELATED SKILLS	_ DEVELOPMENTAL ACTIVITIES
PECIFIC	KELATED SKILLS	
	b. Having a purpose for oral reading	 Have the pupils: Read sentences or sections to prove particular points. Read lines which answer such questions as:
•		How did John feel? Why did Jane run? How did the new home look? - Read lines, sentences, or sections which express a particular mood, etc.
***.	c. Being able to read fluently, using conversational tone, being relaxed, and using good	(1) Be sure that students have read the material before asking them to read orally. (2) Set standard cooperatively with the group. Example:
	posture	A Good Reader
		meaning. Breathes at the right places so that breathing and reading will be smooth.
	d. Having complete understanding of the selection being read	Have the pupils read after discussing with them the content, give each an opportunity to read to the group.

ERIC

Full Text Provided by ERIC

BASIC READ	ING SKILLS *	RELATED SKILLS		DEVELOF	
GENERAL	SPECIFIC		UDIATED STATES :	DEVELOR	
		е.	Being provided with a comfortable and pleasant environment or setting conducive to oral reading		
		f.	Using the voice and attitude to express mood	Write a short sket inflections of the try it." Example: Narrator: It's	
				Jack abou sewi Jack: I do I do	
On.				Mother: (Mat Jack: Aw, Mother: (Coa Jack: I ca	
	•			swim Mother: (War Narrator: Jack home	
		ģ.	Knowing how well	Use the tape recor	
)	oral reading is done	reading to stimula record for discuss with the pupil and may be saved and u ings at other time	

ERIC Full Text Provided by ERIC

BASIC READING SKILLS "

	<u></u>	ONDAKI DEVELOPMENTAL I	TENDING MOTIVITED
LLS		RELATED SKILLS	DEVELOPMENTAL ACTIVITIES
PECIFIC		DEVELOPMENTAL ACTIVITIES	
,	e.	Being provided with a comfortable and pleasant environment or setting conducive to oral reading	Vary the method of presentation with such devices as A Radio Program or The Book Club.
	f.	Using the voice and attitude to express mood	Write a short sketch built upon different inflections of the same expression, as "Just try it."
			Example: Narrator: It's a cold sunny day in spring. Jack is restless as he moves about the room where Mother is sewing. Jack: I don't want to put away my toys. I don't know where to start. Mother: (Matter of fact) Just try it. Jack: Aw, Mom, I don't know how. Mother: (Coaxingly) Just try it. Jack: I can't do it. I guess I'll go swimming. Mother: (Warningly) Just try it. Narrator: Jack did try it. When he got home, what do you think happened?
	g.	Knowing how well oral reading is done	Use the tape recorder or make discs of oral reading to stimulate pupils and serve as a record for discussion of needed improvement with the pupil and with the parents. (These may be saved and used for comparison with readings at other times.)
		•	

APPENDIX

LISTEN ING¹

Listening, as a facet of reading, is a new frontier which must be recognized, developed, and interrelated with all we do to help students. If we want students to listen, we must use materials that are interesting to them, have purposes for listening, and help them understand that good listening, good reading, and remembering go hand-in-hand.

Listening is important because it provides a background for reading and study. It helps develop sentence sense, and it improves vocabulary. In order to make the listening-reading experience meaningful, the teacher must use a vocabulary in keeping with the understanding of the students. This is especially true of the bi-lingual student. Also, plans must be made for the student to use words both in speaking and reading soon after they listen to them. Thus, the listening vocabulary will become the spoken and reading vocabulary.

The following outline classifies the kinds of listening and suggests goals and activities for each.

^{1.} This material on <u>Listening</u> was presented by Donna M. Mills at the 1963 University of Chicago Reading Conference. (The text in its entirety can be found in the Annual Proceedings.)

GOALS AND ACTIVITIES FOR LISTENING.

Donna M. Mills

Horace Mann School Gary, Indiana

KIND	GOAL	
I. Simple	A. To discriminate and locate phonetic and structural elements of the spoken word.	l. Use selection
	Structural elements of the spoken word.	2. Select sounds medial, and focal, locate.
	B. To discover and to identify sounds, words, or ideas new to the listener.	Close eyes and as well as no can be used.
	C. To listen for details in order to interpret the spoken word and to respond accurately.	After listeni spokes on a w
		_
	D. To listen to a selection for the purpose of answering a previously stated question.	Ask the ques selection.
	E. To listen to a selection, then answer a question which is asked after the listening.	NB Diffic used w needs
, • •	F. To listen for the main idea when stated	

in the topic or key sentence.

GOALS AND ACTIVITIES FOR LISTENING

Donna M. Mills

Horace Mann School Gary, Indiana

GOAL

ACTIVITIES

riminate and locate phonetic and ral elements of the spoken word.

over and to identify sounds, words, so new to the listener.

en for details in order to interpret ken word and to respond accurately.

ten to a selection for the purpose wering a previously stated question.

ten to a selection, then answer a on which is asked after the ing.

ter for the main idea when stated to the term of the transfer to the term of the transfer to t

- 1. Use selections with rhyming words.
- Select sounds or syllables in initial, medial, and final positions. Examples: coal, locate, bakε
- -- Close eyes and identify sounds--man made as well as natural. The tape recorder can be used.
- -- After listening, show the details as spokes on a wheel.

- -- Ask the question before listening to the selection.
 - NB Difficulty of the material used will depend upon the needs of the students

KIND	GOAL	
	G. To distinguish between the main idea and the details	l. After listeni outline. A.
		2. For longer se while listening to form.
		3. After listendone sentence
II. Discrimint tive (Recogni-	structural elements of the spoken word.	Listen to a p sounds such a words.
tion)	B. To discriminate between spoken facts and fancies.	Listen to an list the fact selection. I verify each
	C. To listen for words with variant meanings.	Use selection "And even whe switchings wi trees, we fel was a comfort
	D. To distinguish between relevant and irrelevant details.	List in two or relevant, the Afterwards st

^{1.} Mary Roelofs Stott, "My Most Unforgettable Character," Reader's Digest, April 1963

GOAL	ACTIVITIES
nguish between the main idea and ils	1. After listening to a selection, make an outline. A. Main idea 1.) 2.) Details 3.)
	 For longer selections make the outline while listening. Give time after the listening to edit and rewrite in better form.
	3. After listening to the selection write a one sentence summary.
inguish and locate phonetic and cal elements of the spoken word.	Listen to a paragraph selected because of sounds such as "shun" words. Write these words.
ciminate between spoken facts cies.	Listen to an appropriate selection and list the facts and the fancies in the selection. Discuss the list and read to verify each item.
en for words with variant	Use selections such as the following: "And even when we were crying over the switchings with suckers from the fruit trees, we felt she was right and that was a comfort."
inguish between relevant and ant details.	List in two columns the details, one relevant, the other irrelevant. Afterwards students read to verify.

	* .			
	KIND	GOAL		
		E. To listen to select the type of writing: Narrative Descriptive Expositive Essay		Use va Studen readin
III.	Relaxing and	A. To listen to music to determine moods.		After which
	Appre- ciative	B. To listen to poetry or prose to determine mood.		After and p
	٠.			mood.
		C. To listen to music, poetry, or prose to set a mood.		Selec mood
		D. To listen in order to visualize a scene.		After this verif
		•	*.	· ·
IV.	Informa- tive	A. To follow oral directions.	; ====================================	Liste desig
		B. To retain ideas from spoken materials for future recall.	1.	Deliv
٠			2.	Stude is re
		C. To use oral context clues to build meaningful associations.		List selec

GOAL	ACTIVITIES
o listen to select the type of writing: arrative escriptive xpositive	Use various sentences and paragraphs. Students select type. Follow this with reading of same types.
ssay	
o listen to music to determine moods. o listen to poetry or prose to determine	After listening, select and discuss words which could be used to give the same mood.
iood.	After listening, select and discuss words and phrases which were used to set the mood.
o listen to music, poetry, or prose o set a mood.	Select material suited to set the desired mood for reading.
To listen in order to visualize a scene.	After listening, draw the scene, follow this by student reading for himself to verify his visual concept. Discuss.
To follow oral directions.	Listen to and take an oral message to a designated person.
Fo retain ideas from spoken materials for future recall.	l. Deliver oral messages.
	2. Students give assignments to another who is returning from an absence.
To use oral context clues to build meaningful associations.	List words on the board. Listen to a selection to determine meaning by context.
	

KIND	GOAL	
	D. To listen for news.	Use a radio sentation of
	E. To listen for unspecified information on a topic.	Give the que activity.
	F. To listen for main ideas when expressed as feelings.	
	G. To listen for pertinent information on a specified topic.	1. Use the lect points. Give statements, finally, etc.
		2. Use the rada
V. Organiza- tional	A. To determine oral story sequence.	l. Ask for the paragraph he
		2. Listen to a cut the stor
		3. Listen to a specified nu lone strip
	B. To organize in outline form material heard.	Listening-No
	C. To list the stated facts to obtain an inference.	Stated Facts
	D. To listen in order to make space and time relationships	

GOAT	ACTIVITIES	
sten for news.	Use a radio news report or an oral pre- sentation of a newspaper report. Discus	ß.
sten for unspecified information topic.	Give the question after the listening activity.	
isten for main ideas when expressed selings.		
isten for pertinent information on a fied topic.	l. Use the lecture method. Discuss pertine points. Give clues for following the statements, such as: first, second, finally, etc.	:nt
	2. Use the radio or T.V.	;
etermine oral story sequence.	1. Ask for the sequence of events for a paragraph heard.	
	2. Listen to a story and with puppets act out the story sequentially.	
	3. Listen to a story. Students draw a specified number of sequential steps on lone strip of paper.	a
rganize in outline form	Listening-Notetaking.	
ist the stated facts to obtain an rence.	Stated Facts Inference	<i>:</i>
isten in order to make space and relationships		

K IND	GOAL		
VI. Critical (Evalua- tive)	A. To discriminate and locate phonetic and structural elements of the spoken word.		Listen in other
Live	B. To associate descriptive ideas or sounds heard with more concrete objects and life situations.		Listen and detail
	C. To discriminate between fact and fancies.		Use soci statemes
			definite but with is true.
	D. To evaluate the worth of listening material accurately.	1.	Discuss read ora
			Discuss under di
	E. To determine and to reflect the mood of the listening materials and the sound effects that words symbolize.	1.	From and words wi
		2.	Listen words.
	F. To use oral context clues to build meaningful associations.		listen of defi- compari
	G. To determine the main and subordinate ideas in spoken material.		Listen a progra the mai
		2 5.0.	3

GOAL

discriminate and locate phonetic and actural elements of the spoken word.

associate descriptive ideas or sounds and with more concrete objects and life untions.

discriminate between fact and fancies.

evaluate the worth of listening erial accurately.

determine and to reflect the mood of a listening materials and the sound fects that words symbolize.

use oral context clues to build aningful associations.

determine the main and subordinate eas in spoken material.

ACTIVITIES

- -- Listen for structural elements and use in other words.
- -- Disten to descriptions of familiar people and determine the identities.
- -- Use social studies concepts. Make three statements for each, one true, one definitely untrue, and the third untrue but with a shade of truth. Leade which is true, give reasons.
- 1. Discuss appealing qualities of material read orally.
- 1. Discuss how material relates to the topic under discussion.
- From a list-of words given orally, select words which give a certain mood or sound.
- 2. listen to a story or poem. Felect sound words.
- -- Listen to materials using context clues of definition experience, synonym, comparison, and summary.
- -- Listen to three paragraphs each describing a program or activity but only one giving the main idea. Students select this one.